Please stand by for realtime captions. >> Test 1, test 2, test 3. Test 1, test 2, test 3. Test 1, test 2, test 3. >> If the temperature to come to order. Today is April 21, 2016. The Council meeting and the public partition -- participation
 section.
Hold on chair, it was not according. -- Recording .
We will have to take a short recess. Test, tests. Test, tests. We are back up .
 We are going to try this again this morning. Today is April 21, 2016. We are on the record.The Volusia County Council welcomes your involvement and is interested in hearing your comments. Please complete a public participation slip and indicate in the subject line the issue you wish to address. You may use the back if necessary. After you are recognized by the County Chair, state your name and address for the record before beginning your comments. You may speak up to three minutes, either during Public Participation or when an agenda item is heard. The County Council will not answer questions or requests during Public Participation. Please be courteous and respectful of the views of others. Personal attacks on Council members, County staff or members of the public are not allowed.
I noticed the group came in. Are you speaking this morning? No. Then we have one individual. Mr. Bob [Indiscernible Name]. Thank you for allowing me to talk today. As you note the India
 River is going through severe challenges.
Can we have the clock on please?
The Indiana River Lagoon is
 in a crossroad. It will become an algae-based ecosystem unless we stop the nutrient flow into the lagoon. To keep harm from chemicals to that effect from entering the lagoon. If we quit protecting the Indiana River Lagoon, we can return the lagoon to health. Let's do everything now so that our children and their children can enjoy the Indian River Lagoon as previous generations have. It is simple to protect our lagoon. Fresh nutrients, less chemicals, less water. These steps will protect our lagoon and protect our economy. Thank you.
Thank you sir.
James Peterson. Good morning. You heard the preamble before this.
Yes I just need to share something. I need your name and address personal James Peterson, Longwood, Florida.
I cannot believe that I read in the newspaper yesterday that you are all thinking of giving the cruise family $500,000 because of the horrible botched drug raid which was a home invasion . I cannot believe -- you do not sell marijuana but she would rather kill innocent people in their own homes. I want to read something to you. You are violating federal law. US code 1951, in affairs with commerce. Whoever in any way or decree obstructs or delays, or the movement or any commodity, income by robbery or extortion or attempts and conspires to do so or commits or threatens physical violence to any personal property
 shall be fined under this title or imprisoned not more than 20 years or both. And the term robbery means the unlawful taking or obtaining a personal property from the person from another against his will. To his person or property. In his custody or possession
 of a relative member of his family or of anyone in his company at the time of taking or obtaining. And despite lawful use under the color of official federal maximum take a guess what marijuana is, a vegetable or fruit?
 You don't know pitcher willing to kill people to take it away from them. Can someone guess what marijuana is? Has anyone ever looked at it? That was my medicine. I am disabled. You are robbing people of their medicine.
And statute 825 Dash 102. Abuse of elderly persons. That is a Florida statute. You are violating. And you were all scum. You should all go to prison.
 I'm going to stop you at that point. For two reasons. One the rule on the attack of the Council Members you find it at that. And number two your time has expired.
Thank you sir. Okay sir.
Anyone else?
I do not have any other slips.
With that, we will be in a short recess until 9 AM. >> [Event on recess until 9am EST. Captioner on stand by.] >> Good morning ladies and gentlemen. It is 9:01 AM. Today is the 21st, 2016. This is the Volusia County Council meeting. And this morning implication will be led by Reverend Michael Fronk who is the chaplain . At Stetson University. If the Council will please rise. >>
 If you care to, let's say our prayers. Spirit of grace and truth , we called you by 100 names and worship you in 1000 ways. May our gathering and our actions take into consideration and recognize the voices. And the quiet voices of those who sometimes are seen and heard only by you. May those who we have interested to lead us be mindful that the decisions they make directly affect your fridge garden we enjoy by living in this treasured state. Teach us
 as good citizens of Falluja County to show stability and respect for one another . These representatives and staff who must make decisions that affect all of us knowing that clear and perfect answers are not always possible. We thank you for the opportunity to work together to resolve issues, to build a community and to make you smile. By working together to make this a good place to work and play. And a place to pass on to our children who interest us -- who interest us as much as we trust you. We pray these prayers in your piece and eternal love. Shalom and amen.
 If we could place the black leaders in the Pledge "I pledge allegiance to the of Allegiance.
flag of the United States of America, and to the republic for which it stands, one nation under God, indivisible, with liberty and justice for all."
Thank you, please be seated .
 As the chaplain is passing by, we are thanking him for his service I will remind everyone that the chamber is always on the microphone here. Every time your telephone make the sound, it is recorded. At this time please turn off your electronic devices and cell phone so we do not disturb the meeting Pearson met with all of that said, may have a roll call please?
Mr. Daniels is going to be late today. Donna De Peyster , Deborah Denys ? Tran17, Ms. Joyce Cusack is going to be late .
Very well. We will move along . Item 24 has been removed from the consent agenda and has been moved to 10:35 AM. If anyone once to speak on item 24, which is the change of order to the Masci Corporation , please be here around 10:35 AM. Is there any other consent agenda items to be pulled?
Mr. Daniels is not here, Pat Patterson, Joshua Wagner , Deborah Denys ?
I have a motion for agenda do I hear a second? Second.
 Any further discussion?
Seeing that, all of those in favor signify by Aye. Although suppose ? Motion carries. 5-0 peers
We move on to item 1. Linda Miller, Senior accounting clerk, accounting division is retiring after 29 years of dedicated service.
Good morning. We have one retirement this morning. Linda Miller. Senior accounting clerk. She will retire April 29 after more than 29 years of dedicated service. At this time, she is here. Would you like your family to come forward ? Please come forward. And Deputy County manager Donna De Peyster will be making the comment .
Good morning. This is one of those pleasurable things that you can do before Council. I can say that it was a good day in the county when Linda Miller joined our team in 1992. Hard to believe that 24 years have gone by so quickly. Interestingly, she is a native of DeLand. She went to school at DeLand high school. It's hard to believe that 24 years has flown by so quickly. She has spent all of those years in accounts payable in accounting. This is a busy office. The process probably about 120,000 invoices per year. We did some fast math. Trying to figure out during her tenure, how many invoices did she touch? We think it's about 1.2 million invoices. Her main task is the behind-the-scenes person. She is the final checker of all of those invoices and payments that are going out to the vendors. So she is the last place that the buck stops before we make payment. She is very meticulous and have to be very precise to make sure we are paying the right person and that we are paying the right amount. Her attention to detail and her meticulous work ethic is what made her career a success. Just so everyone knows, you will notice that she appears to be a mild-mannered, quiet reserved individual. But I can assure you that when something is not right, or she thinks something needs to be changed, she will be vocal about it. That has been a big help for us in improving things and processes within that section. Interestingly, I think, as I look back over her evaluation, I took a moment to look at the evaluation. Always, all of her evaluations were exceeds standard . She is a stellar performer. Words used to describe her web, model for others to follow, a wonderful asset , a positive attitude, reliable and conscientious. I think that speaks a lot to her character. But a lot of people do not know is, she also worked a second job often times to help the love of her life who is her daughter Christie who is here today. She helped her get her through Stetson University and through her advanced degrees. She is going for her doctorate in psychology. A smart lady produced a smart daughter. I think that is a glimpse into her character. The love of her family has always come first. I think her family for giving us Linda. And I'm many heartfelt things go out for me personally. I will miss you after working with you for over 20 years. I hope you enjoy your travels and I hope you have the opportunity to enjoy your family. I think after processing $1.2 million documents, you have earned it. With that, I will turn it over to Ms. Linda to say a few words. >> I would like to say --
If I may before you start, we need your family to stand up and come forward with you. Because that is a family. Come on up behind her. This is a great day.
You have the floor is Mac I would like to say that this has been an honor and my privilege to work for the Volusia County for 29.5 years. I would like to play tribute to Donna De Peyster, my supervisors and my coworkers for their support, their friendship, their laughter and their words of encouragement. I would like to thank my family for their love, support and they are being here to celebrate this with me today. My dad is 93 years young, and you would never know it. No one believes that. And all the women chase him. So we have to watch him. [laughter]
How easy is he to catch though? [laughter]
He is hard to catch. No one have caught him yet. I always tell him, I'm going to be just like you. This is my daughter Christie, she has a doctorate degree in clinical psychology. She is my pride and joy. And I have my sister behind me. She has been a bill bondsman for over 20 -- 40 years. If you get in trouble, she is the one to call. [laughter] And I have my brother who keep you laughing all of the time, and my other brother, he is a vice president in banking, and my sister in law meant to. I want to thank you for being here for me. To the Council, I want you to know how much I appreciate all of you and thank you for all of the years that I have been able to be here. May God bless all of you. Thank you.
[applause]
 I will wait. Do not go anywhere. No one gets away that easily. [laughter]
 The family can continue to stand, please. Everyone is fair game when it comes to retirement accounts of his event I have to thank you myself. We will let dad six. -- We will let dad fit to smack thank you very much for all of the work you have done for us. All of those invoices, we have been inundating you with things. You have kept it together and you have done it well. Thank you very much for all of your service. A lot of people get upset when they come up here. With retirement then things that you get the tears and all of that. It is a joyous time. It is a new beginning. This is when the kids have moved out and life begins. You get to go vacation for as long as you want and hang out on the beach and drink margaritas. And you get to have more fun. Enjoy your vacation. Stop by and say hi every once in a while please back I will do that thank you very much.
 Deborah Denys?
Thank you. Listening to your accomplishments and your service. And looking at your family, it is clear that money runs into your family. From an accounting clerk, two appeals bondsman, and a banker. You have been a blessed asset. Usually associated with these type of offices, your quiet strength is our security. I do not think you were always quiet. Thank you for your service. Enjoy your retirement. There is no reason for tears. And Mr. chair, I'm not waiting to retire for the coconut with the umbrella in it. Fred Lowry? Mr. Patterson any comments?
I want to say thank you. You have been around here longer than I have [laughter] A lot of these retirement I am glad. Because I first came on board here in 1995. And I love for a while and then I came back again. Someone said I'm like a bad penny, I keep showing up. But I do appreciate all of the work that you have done for the county. Like many of the county employees we have behind the scenes working, doing things that we see but we do not see who did it. We appreciate the work that you are doing. Since you have a daughter with a doctorate in clinical psychology, she can work on you for a while to get you react limited. -- We acclimated. My mother is 88 years old and she keeps going and going. She takes classes. If you sit around taking that you are not doing anything, you will end up not doing anything. It's best to stay busy. Thank you very much.
Mr. Wachter? -- Mr. Wagner?
I have heard to counsel members support having margaritas on the beach.
 I never said the word on the beach. I said sit around and have a drink with an umbrella.
It was on the beach. I can go back to the record. [Indiscernible- multiple speakers]
Thank you in advance. That was a happy moment for me. Also with your daughter, I have a three-year-old and a five euro. And you can come to my house and give me some notes. Right now I do not see PhD's in their future. It's more like aching houses and scraping my walls. They are awesome kids but I could use some help. I was going to say thank you. I think County government is like a church, it's not a building if the people. In hearing you speak about it it makes me proud. I want to say thank you. In 1995 I was in high school. It makes me feel proud to have that longevity that we have . I was talking about Davis a couple minutes ago. We have people who have been in hospitality for so long. It's a great thing to not have turnover and have people that are committed. Thank you for that. And thank you to your family for letting her do that this amount we appreciate it appears in it and James Dinneen, do you have a comment?
 Thank you. For your service. A big government like this, everyone knows there are things we are responsible for doing. Hopefully we do them well. But the key to people's faith in us is how we handle our money. It is people like yourself that are the essence of why we have people's respect. We do our jobs correctly. And we care. And it's people like her behind the scenes that make us who we really are. Thank you for making our reputation as good as it is. We will miss you.
 Goforth, relax and have a great time. Thank you very much for all of your service. [applause]
 We are going to take a short recess so we can get the pictures. We will be in recess for just a few minutes.
 [Captioner standing by] >> We are reconvened. If the chamber will come to order. I have papers all over the place. Let me get to item number two. Amendment to the 2015/2016 Halifax budget in the amount of $145,037 and budget transfer from the edge it deserves in the amount of $262,019. We open up to James Dinneen.
Thank you. This is part of the normal process that we have been following for a number of years. 2 things are happening here. 1, they want to use some of their reserves. For purposes that they were intended. They will present a plan to do that. And Tammy will show you where the money is coming from. The other thing is, you allocate to them a certain budget at the beginning of the year. And if we get additional funds that come and, those are additional funds. And they have to be allocated. They are not officially in anyone's budget to spend to you allocate them. If you allocate them, and all of this has happened over a period of years, you want to review them when they allocate the new money on where that money will go. Sometimes it goes into reserves, and in this case they will use it for the program is a Mac and Tammy you can start your
145,000 $145,037 is being appropriated today. Giving the total budget of 9 million 902081. With a transfer from reserves of $262,019. That will leave a reserve talents of right around $1.3 million for other opportunities and to make sure you have close to 10% for fluctuation of taxes. We have some additional provisional activities that they would like to discuss with you today. We will start off with a brief presentation from paradise. He will talk about some of those details. And I will turn it over to them for that.
 Good morning Mr. chair and Council Members. County manager and county staff. I am director of County development for the visitors Bureau. I want to introduce some folks with me today. We have our interim Executive Director and our director of finance. And we also have with us here today our chair . We are before you here today for 2 agenda items. The first is regarding the CDT for fiscal year 2014/2015. Which was $145,037 in additional collection. The second is a budget transfer from reserves in the amount of 262,000 The second is a budget transfer from reserves in the amount of $262,019 for promotional expenses. We would first like to present our incremental media recommendation in the amount of $240,000. Included in this is the $145,037 from the overage and $94,963 budget transfer from request from reserves. I would like to present to you Rudy Webb from our advertising agency, paradise advertising and he will go through the $240,000 incremental request.
Good morning. First off, my name is pretty wet. I am the vice President. of account services of paradise marketing. We want to thank you very much.
If you would like you to pull the microphones up a little bit. We need to keep you on the record.
Please make sure you speak into the microphone.
We want to thank you for interesting paradise to be your marketing partner. Not only for Daytona Beach, but for Southeast Volusia and new Smyrna Beach. This is a budget overview . And I will go through each one of these individually. Some of them may be a little bit confusing. If you have questions by all means, please ask. This is -- we presented the same program to the board which they provided approval. And that is why we are here in front of you today. The first opportunity is the co-op to Central Florida. This is a co-op and the co-op. Daytona beach is also co-opting with Daytona Beach international Airport. This is through visit Florida, we get 10 seconds, news, weather sponsorships in the morning. I'm sure you are very familiar with these. With the traffic report brought to you by, and then we get our message. We were able to work with the airport, they are paying one third of this program. What's great about this is, we can talk about the new Jets flight -- flight direct into Daytona Beach international Airport. Here is an overview , April 11 through May 29 in New York. We have 70 stops over Rall. We are expecting 2.5 million impressions. The cost of $3.40 to reach 1000 people. And you can see the cost broken up between the board and Daytona Beach international Airport. This next opportunity is the same sort of thing with a visit Florida, 10 second , news, weather and traffic sponsorships. In 2 separate sponsorships here we produce out separately because this does not include a co-op with Daytona Beach international Airport. It is solely for the board. This is April 18 through May 15 and Boston in Chicago. This allows us to get into markets that are expensive in order to market . It gets us in there at a competitive rate. We are expecting 35 spots overall, almost 2,000,000 impressions. At a cost of $4.53 per thousand. You can see the total cost of this program is about $9000.
You keep saying cost per thousand, but this is a cost per million .
I don't know why they do it that way but it is cost per thousand.
The M is 1000 for some reason .
It is a is a Mac the second television opportunity, and we have two different programs. We have TV and digital. The second television opportunity is to expand our presence in Tampa Bay. They have a great market. We already have a program in Tampa Bay. It can always be expanded. This is what this is allowing us to do. The way that we work our 15th, for the first commercial break and the last one out of the break. And then we can piggyback those 215 to -- together and have a 32nd peers Mac this is great for our target audience. This'll be May through September. We are expecting around 250 spots in the cost of the program is just over $40,000.
Here we go. This is a digital initiative. I'm going to do my best to explain this. Hopefully, you will understand. When we target contextually and behaviorally digital space, we drop what is called a cookie onto your browser. What that does is, it allows us to follow you around the Internet. We get a good idea of what you view and how you search the Internet. What you are shopping for a butcher interests and likes are. Because we have all of that information, we can target you based on your behavior. We can get a good idea if you are interested in visiting Daytona Beach. About 85% of the population does not allow cookies on their browsers. They either wipe them or they do not allow there. That's a market we are not able to reach with our targeting. This opportunity, we call it cookie list digital ad network.
 We can track into neighborhoods that are very specific for our target audience. It optimizes the ad program against the highest responding at neighborhood. We can track those people that we have not been able to track. And we are getting more breach. We are reaching 30% more of the audience. During this, hopefully I explained that well. It starts May and this'll go through September. You can see the market. A little bit more into this, will be in most mobile and desktop and tablet. We are expecting about 2.5 million impressions . The cost per thousand is about eight The cost per thousand is about 8000. Through desktop, we are able to play our video units with ends so they are not skippable. And hopefully you understand that -- what this means. 30s you can skip them, F-15s you cannot. We are using 15th. This will be over 6 million impressions. The cost of this is 70 million using 15th. This will be over 6 million impressions. The cost of this is $70,070,000 in total. The reason the cost per thousand has gone up is because we are providing a video unit which is extensive. And the total cost of these two things is $90,000.
And our last opportunity, this is a newer program with visit Florida. We are excited about this. About 300,000 people to visit Florida.com every month in order to search for Florida destinations. That's a good target for a spirit we know that they are interested in traveling to Florida to have a vacation. So we can re-target them. So what we are able to do is to drop a cookie onto their browser and we can track them around the rest of their Internet browsing. What is also great about this is, we can target with a visit on Florida.com. If they go to the beaches section, if they are interested in golf. If they are interested in central Florida vacations. We can target specifically those individuals. This runs May through September. We are expecting over 10 million impressions at a cost per thousand of about seven dollars. And a total cost of 70,000. In order to do this, there is a little bit of production that needs to happen. We need to create a 10 second spot, and create some of the units that run on digital. We are expecting that to come in at $20,000. With that, that is the overall program. I can go back to the first page which is the overview. To give you a breakdown of costs. Are there any questions?
 Very well. Any other staff report on this?
 Then we will turn it over to counsel. Ms. Deborah Denys?
 My question is for the HAAA board. One thing that I am looking at and will continue to look at, this counsel has been strong and discussing this collaboration between the ad authorities.
 I am looking at Daytona Beach Airport and JetBlue. We have 2 of the destinations. You are using your marketing darkness, I understand that. But where is the collaboration? Where is the JetBlue marketing efforts with this? Smack anyone?
This is Sean. We just finished with the collaborative fund. We had trouble writers from the New York market. And JetBlue worked collaboratively with all three ad authorities to do that. We continue to do that. The challenge is, it was already a co-op with visit Florida. They were to a point where they did not want a third co-op in there. We could not fit all three ad authorities into that co-op . The message would have gotten very convoluted and a 10 second spot. For this particular by, we chose to go with just the airport so we could talk about the direct flights. To answer your questions, we are doing other efforts outside of what you are seeing today with those collaborative funds which this counsel asked the three authorities to put together. An example is the family we just did. We also create materials for the entire county with the collaborative funds which has produced this map. It does have areas of interest throughout the county. There are several examples and opportunities that we are taking advantage of you are just not in this particular request is for the record, it was a directive not in ask. And I will be watching going forward. We clearly sent a message for collaboration . That has not changed. And when we came through with JetBlue, every ad authority was asked for a percentage of contribution. And to date I have not see Southeast Volusia included in any marketing regarding that. Here is my red flag . Mark the day marked the conversation. I want to see it going forward. I will support this, but I am looking for collaboration. And I'm looking for marketing and that includes Southeast Volusia. It has to. When you ask for the money but the ad authorities and everyone is working collaboratively financially, that means the marketing is collaborative in those particular areas. I have to tell you -- I'm starting to hear my district, when is Southeast Volusia included in this? I look forward to the collaborative work with that going forward. Thank you.
Mr. Patterson? ? I am intrigued by the cookie list. A lot of times when I hear I'm going to get a cookie, I am out of here.
I am wondering a couple of things, how do we know this will be effective? Is there any way of tracking?
Is anyone seeing the video?
Absolutely. That is what is beautiful about digital marking -- digital marketing. We will be able to track in banner the metrics. We can see if we present them with a video. We can see how long they play the video. Whether they opt out of it, or if they decide not to play it through. Who completed the video all the way through. And then, we can see the click through to the website. And we found that with our type of digital marketing that not only are we getting to the right target audience with this, but they are interacting with our banner unit. They are completing through and when they do click through to the website, they are spending more time on the site and viewing more pages. Which means they are a qualified lead. We have metrics out of the want to his
A follow-up question. Is there marketing data that shows that it is effective. The people are responding and saying, I really want to go there by this or whatever? We do know that right?
We follow that as well. Through the amount of activity that they have on the actual website. And when he gets down to, is the selection, and we have had good success this event Mr. chair I would like to move approval of the funds to transfer the amount of $162,019 for promotion of his
 I have a motion for approval of the $262,019 per
Does that include the additional 145Does that include the additional 145,000?
You can included in the same motion?
 I was sometimes we would have [Indiscernible- multiple speakers]
I move approval of $145,037 . And the transfer of the budget in the amount of $262,019. Thank you.
The motion is for approval . For the 2015-2016 Halifax authority that -- advertising authority. The motion by Mr. Patterson, second by Mr. Lowry appears that I have a question. You showed me this pamphlet. The advertising thing, where is that?
I'm going to say this. It will sound funny it is not intended to sound funny. If you hold that up, is there an app for that? We have apps for our trail, we have apps from the airplanes. We have apps from the county government, is there an app for that? The people do not have to walk around in carry this booklet?
That is a great question. Our website is a mobile friendly. We have two options. When you look at traffic that is coming from mobile and tablets, versus a desktop. About a year ago we made a decision to go to a website that optimizes
 based on the device that it is going to. To answer your question, this was just printed. We have the high resolution PDF which would be made into a flip . The URL on here directs them to that specific page within the website. And right on their tablet or phone, just like an applet, they can do the same prison that so with an almost at. It will be within a week.
Mr. Bob Davis.
If I may answer the question, this map has taken a year. I am on the committee to produce this. It was produced by the HAAA for all of Volusia County. We printed 85,000 in less than a year. It goes up to the welcome centers as well as the individual hotels. We have found out that people loved this
 and they like to have it in their hands. Most of the committee was amazed at the fact of the historical and the great things to visit on a rainy day in Volusia County that we were not aware of. We included all of Volusia County at the expense of the HAAA. And right behind this is a black cultural trail. The HAAA board does look at all of the area at their expense with no expense from the other two agencies. I'm sorry I did not bring one for everyone. It just came off of the press. It will be at the Florida welcome center. It is -- it took a year. It's not easy to put one of these together. You cannot get everyone to participate this met and now you have to fill out a yellow slip.
And give it to Marcy Pearson met are there any other questions? Any other comments? Seeing now, all of those in favor of amendment to the 2015/2016 budget -- all those in favor of the amendment to the 2015/2016 HAAA
 budget of $145,037? And he carries.
 We will move on to in order of business .
Ornaments 2016 dash 02. Adoption hearing of an administrative text amendment to the comprehensive plan CPA-16-001 which references the counties in our local service boundary agreement with the city of Edgewater.
Hello, I am Palmer Panton. Want to reference the inner local service boundary agreement . The agreement was approved by the County Council and adopted on September 24, 2015. The agenda list the approval processes, and they found the amendment consistent on December 8, 2015. In January 21 County Council approved transmittal. And the Department of economic opportunity approved the amendment.
 And they certify the text on March 8. And we recommend adoption.
And you said recommend approval?
I said recommend adoption is not very well, is there any other staff report on this matter class Mac okay we will close the staff reporting section and open for public participation. Is there any public participation on this matter class you very well. We will close the public participation. And we will open it up for Council discussion.
I move approval of the plan . To reference the inner local service boundary premed with the city of Edgewater prison that you mean you move for adoption?
Yes person that we have to have the legal term correct.
There is a motion for adoption of 201 16 dash 02 this event is there a second?
Is there any further discussion?
 No further discussion, all those in favor of ordinance 2016-02. Adopting the administrative text amendment to the compliments of plan, CPA-16-001 which refers to the counties in a local service boundary agreement with the city of Edgewater please signify by Aye? 5-0. Thank you sir.
So, adopted.
We are moving right along.
 Item number four. Career source for Flagler/Volusia four-year plan.
Thank you Mr. chair. I am Rick Carl. I am here with Rob Ehrhardt. Before you is an approval of the four-year plan for career source Flagler/Volusia. They are an important part of our development ecosystem. And the statutory scheme
 requires approval of the plan. And I am honored to introduce Ms. Robin King who is CEO of the career source Flagler/Volusia
 four-year plan. And then we request your approval. Good morning. I am Robin King. Excuse me. President. and CEO of career source of Flagler/Volusia's
 I did hear the word quickly in Rick's introduction of me. So I will not read the
 75 pages of our plan for you this morning. Before I get into the plan I want to express my appreciation for Rob Ehrhardt and his team at what they do in this community. When they're all talking about businesses and how they plug our services in. We cannot all see all businesses as much as we like to. We depend on each other. But I have handed out here, we implemented the workforce innovation act of 2014 and July 1. This shows you because I want to highlight. It will increase access to education, training and employment for people with disabilities. To create a comprehensive high-quality
 workforce by investing in education and economic development. This is why being partners with Rob and his team is critical. To promote improvements in the structure and delivery of services. To increase the prosperity of workers and employers. It is not an work, it is and and. To reduce work -- welfare dependency and to meet employer needs and competitiveness of the nation.
 Some examples that would be in our plan, showing how we are meeting these goals, one of the things is that we are moving from in-person workshops to online workshops. They're not workshops as much as training opportunities. And it means that everyone in Volusia County can get through our doors and accept this at any time. Thank you.
In order to raise the reading and math levels of people who need training, and need to be able to read and write at a certain level, before they can get into training, Daytona State College is coming to our centers to provide basic ECE classes so they can pass both entrance exams to get in.
We have a division of blind services collocated in our centers as well. This four-year plan is a basic description of our career services. It is not a strategic plan. It is a compliance plan
 that we provide the basics that are needed to meet the requirements of the state of Florida.
And that is its peers meant that is it appears Mac is there any action required on this?
Yes Mr. chair, the statute requires your approval. Flagler County has already approved it. Both counties must approve it appears Mac I will entertain a motion peers who met Mr. Patterson?
One question. I just finished three days of meetings in Chicago around planning and all of that kind of stuff. One thing I learned was, you can have all the plans in the world. But if there is no financial plan, but it is worthless. Does this have a financial backing to it?
I will be before you in June with the budget.
 I move approval Mr. chair appears Mac we have a motion for approval of the plans?
I hear a second?
Thank you Mr. Lowry.
Is there any further discussion?
Seeing none, I would like to make one comment. We have worked very hard and close together. And -- it has always been my pleasure to work a career source and on the planning board. I see these plants grow and grow. It got confusing at time and then we get it all straightened out. And you are doing a great job over there. And I appreciate Daytona State College stepping up and helping out with the education. There are a bunch of people out there that cannot read do the math at that level. I'm glad to stepping up to help. It's a great partnership. I'm glad Flagler County is on board with this. And we can go forth and bring in more jobs.
Without further ado, Mr. Patterson ?
I want to weigh in. I sat on the board several years ago back in the mid-70s. I work for the state division of unemployment compensation. I know it has changed and I think that is good. I think what you are doing is great. Thank you select any further comment?
Seeing none. All those in favor? Of the Flagler/Volusia four-year plan for career source. Please signify by Aye . Although the post?
It carries, 5-0. Thank you again. >>
 We are going to move -- we are right on time.
Item number five, right oblate agreement for Tymber Creek Road and Stagecoach Road. This is a vertical straight over to 40? Is that the right area?
Correct Mr. chair. I am very pleased today to be at this point with a very complicated agreement. This agreement originated in 2005. Yes, before I was here. Bottom line was,[laughter] It was in 2005, the Council approved this agreement. We call it the five roads agreement. It had to do with the large area of Tacoma landholding around the LPGA. Without getting into real details, it included five roads and it talked about the future and the obligation that the company signed with the county to provide both right away and to construct as they move forward. With the understanding that they will be paid for the description -- described Shen. Today is a new day. And we have a policy with that is not the process we knew -- is now and into the future. A lot of it has to do with the limited amount of money we have the roads and our desire not to take on unfunded liabilities against ourselves. Especially in cases where we do not believe that priority is high. This agreement came up for renewal at the end of 2015. And we have a couple of extensions to allow us to work with Tacoma and to see if we can redraft another agreement we both agreed, happily so, that neither one of us was spread to the old agreement. And I believe that we were able to
 tailor this new agreement and a way, it is now 2 wrote agreements instead of five. These are two roads we believe that we will need. It has everything to do with the development out there. This agreement is constructed in such a way that the public will benefit from these two roads. I think it is a fair and equitable deal. We took an old agreement that I think that both we realize was not keeping with today's policies and practices and change it into something that I think will benefit the public and is fair to all parties. Do you want to add anything to that?
I can walk through the agreement . I would like for you to look at your records for a minute you have been provided 2 additional maps. The second map
 says exhibit A, and it has five roads depicted on it. That is the old exhibit A. That is not the one attached to the contract. I apologize if they were both identified as exhibit A. This is not the exhibit to the contract. This is the old exhibit that show with a five roads would be. If you couple of the other one for me. This is the new exhibit a for the contract. It gives you the specific alignment for both stagecoach and timber Creek Road. We have specific alignment spelled out. And in the agreement, the county has some certainty as to the amount of money that will be put into the account for impact fee credits. Specifically the compensation for the right-of-way is spelled out in the agreement and the process for 2 appraisals. One done by consolidated and one by the county. If there is a greater than 10% difference, we would do a third appraisal and we will split the cost on it. We will reconcile those costs, and that will be the value of the land per square foot per acre for every acre that we will need for the road. This provides the county with certainty of something we did not have a previous agreements. In addition, there is language in this agreement that spells out the specific engineering design that will be built for the road. It's tighter than the last agreement. It is in line with the agreement we signed recently and Williamson. We know exactly how the road will be constructed. And it will be constructed with County engineers. They had already begun the process of doing the 4130 feet off of the LG PA. Because those plans were 90% approved, we reference that in the agreement so we gave them a surety that the money and time they spent on those plans was not wasted. And those plans have been signed off your that road is designed and it meets our County engineering requirements. It is a shorter, tighter agreement and accuse the county certainty where the roads will be. And the cost
 that we will be giving credits for for the impact on the accounts.
 We are here to answer any questions from the Tomoka side of the agreement. I think we took an agreement that we all felt needed to be changed. And I think we have something here that I think is a really good agreement. In the end, I think the public will benefit. I think that Tymber Creek Road
 will be heavily utilize. Especially when you have issues on 95. This will be a godsend in that area as it develops. I think it helped the project, and make sure that they got full credit for what they design. I want to thank them for all of the hardware. This is a big change. This agreement have been done in 2005. It is a well developed piece of legislation and I think we can be proud of it.
Very well. Mr. Pattison ? Do you have something to say?
No
Very well he's not going to say anything.
Deborah Denys, I will give you the floor .
I have emotional from approval that I have a motion for approval placement are there any, so discussion? Seeing that, all those in favor , please signify by tran6 [Indiscernible- participant too far away from the microphone] All of those opposed?
5-0, unanimous prismatic good to see you brought his neck I was getting worried about you too.
 This is item number six. The letter of support for TIGER discretionary grant application by Florida Department of Transportation for some rail phase 2.
Today we were asked to consider putting this on for support of the TIGER discretionary grant applications. As you know we had some issues with the details. And Mr. Booker is always kind enough to request that we moved it from last meeting agenda. He kept his word and said he would get us the information last Friday. That is in your package. I asked him to come forward. We are at the point where this is a crossroads in terms of the evolution of the system here in Volusia County. At that point, Mr. Booker you can take it away.
Good morning, John Booker. As you know, we have requested of the Council to sign off on the resolution as Mr. Dineen said, we provided some information and facts if there were some differences between the TIGER application last year and a tiger 8 application. We are here to answer some questions again support for that resolution. Will be applying for the grant next week. And we would love to add Volusia County's letter to the close to 200 letters that we have received so far from different government entities, corporations and regular people. With that, any questions that the Council may have ? Between Tony and myself we will try to answer them.
Having read through this, and there are people commenting on that and people were asking me why was a 25 million instead of 35 million or whatever it was? For the record it's because that's the maximum they can ask for in this grant. Is that correct?
Yes, the guide is that we receive from the US DOT was to be in that ballpark.
Tran1?
Thank you Mr. chair. These questions are probably directed to [Indiscernible].
 The amount of the TIGER grant is reduced -- the total last year was $69 million. And the email Mr. Booker sent says the grant is reduced by $2 million. -- $10 million.
But my impression from reading the email is that the total to be pursued has gone from 69 million 69,000,002 62 million. -- $69 million- $62 million. What is the total project cost at this time?
The total cost is $70.3 million. You have to identify yourself.
Tonya Lori.
 It would be helpful to have been understanding of the total project cost is not the total project cost including the system is $70.3 million and that is just with escalation between last year's grant and this year's grant. So the project stays the same. There are some new funding sources out there for some positive train control. And that is part of the signal Asian system. We have removed from the TIGER grant the cost of that system and put that cost under 2 grant that we are proceeding with for positive train control. One for the FR a and one for the FTA. That is the difference between the $52 million that we are asking for in TIGER 8 and the difference between the $69.5 million and $70.3 million is simply escalation.
And the TIGER grant, the maximum for the County and the state each is $1 million over the total -- when totaled together it is $27 million versus $25 million. Is the contemplation that the 50/50 share -- or the county's 25% share will be reconciled at some other time? Can you whistling how?
Yes. The county is obligated to the Interlocal agreement and that reconciliation will be with the other grants that we are pursuing this matter to you know if those are 50/50 grants? Something more than that?
I know for right now that the Federal Railroad ministration grant that we are going after which is due May 19 is an 80%/20% split. And the FTA grant is a fiscal year 17 grant. And that's about $200 million associated with positive train control. The funding opportunity has not come out yet. A lot of those grants are potentially 80%/20%. I am not sure of that one. If either 50/50 or 80/20. But we will know that when the notice comes out probably this fall. Because it is FY 17 money.
Thank you.
 Deborah Denys?
Thank you Mr. chair. I spent last weekend in Orlando with the NPO advisory Council talking all things transformation -- transportation. With interesting and should be noted is since our original contract and agreement to place, there has been the unfunded federal mandate that came down. You talked about that in the cyclization system. That is playing a part in the spirit we have no control that the feds came in and did this. We have no control and we have to pay for this. With a fast act, I am encouraged we are going after these grants, this is a federal competition. We are no longer just the state of Florida. We are in the whole United States. We are competing with Philadelphia and all the major segments for these dollars. I understand why we are where we are. I don't like it. But the truth of it is, some of this we have no control over. Unless I am looking at this completely wrong. Mr. Eckhard ICU grabbed the microphone would you like to comment?
Actually, I had a couple -- is the positive train control, was that a requirement when the original estimate was developed?
No.
When the agreements were being signed back in 2007, the federal government was operating under[Indiscernible]. The legislation on PTC was signed in 2008. The federal requirement came in after the agreement.
And so, is it fair to say , that was not a requirement at the time. Did the estimates include that at the time?
No. For clarification let me say , positive train control is an overlay to your existing communication system. Your existing vehicles, your existing signal system. The cost for positive train control are not within the estimate. As a railroad , if some rail was not operating, we would still need to install positive train control. What we are saying is that, if we move forward with phase 2 N. and there was no such thing as positive train control, you still need a cyclization system. And then you overlay your PTC on top of that. The positive train control , we will go after that with these two grant that I spoke of previously and include the cyclization system as part of that. It is not included
 within the estimates because it is a separate railroad issue is if we get the TIGER grant, can that grant -- can you utilize the TIGER grant without using the other TIGER grants?
The project can be constructed with the TIGER grant plus the signalization system .
But not without it?
No, you have to have a signalization system . >> So we need to receive all 3 grants?
The FTA grant is $200 million. And there are not a lot of commuter rails . I understand your point. When you are saying that we are competing, we compete with TIGER grants for all across the nation. Everything. But positive train control is not the light rail it is only for those commuter rail systems operating with freight railroad. You look at that, there is not a lot of those systems around the country. In addition, you have to be a FTA grant recipient as well. And there are not a lot of those out there either. We are one of them. But a lot of the old systems are not necessarily FTA. The competition is not as fears as you may think. It does not apply to every transit system out there in America. Okay thank you. Just one point of clarification, I know my answer but I want to go on the record that this , in no means, I am going to make the motion to approve, but that in no way adjust our original contract? It has nothing to do with the original contract?
The obligations of the original contract his neck with that I moved to approve.
A motion and the second for approval. Select >> The Council have in the past and currently been supportive of the rail as well as the community. I think it's important and I am glad to hear
 Deborah Denys make the motion. I think it is important to the community . As we go a long, we will hit some bumps in the road and continued to hit a lot of bumps in the road. I do not think there is a rail system in the United States -- I was in Chicago and looking at DL -- the L . And thinking how did they construct that monstrosity? Trains are running along all that. A big difference between DeLand and Chicago.
 I think in the long run and in years to come, it will work. It's getting through this process. Thank you.
 I was going to save this until later. But we would throw it out there now. Seeing as we're talking about rail and this TIGER discretionary grants, I just spent three days in DC.
He's the things he's my current boss. [laughter]
I understand.
Everywhere we went up there, and believe me I want 7.5 miles through the chambers and underneath that building and all around and all of these buildings through the Senate and everything. Everywhere we stopped, and everyone we talked to I said, my Council this week is voting on this TIGER grant. The last TIGER cycle , Florida got the row. I thought it was very unfair. I said, I anticipate that the Council will send this letter of support . But we need the TIGER grant to finish our project. The Florida State apartment of transportation needs the funds to finish this project. Please support our project. And believe it or not, we had a lot of positive support on the congressmen and senators and basic, you're right you got nothing, we will look into this when the grant comes through and push it along. So we are doing our part.
The good news is that after we did not receive the grant, we did a debrief with the folks at the US DOT. And we were both amazed at the review that we received. It made it into the secretary suite of offices. But it did not make it out. But we were highly rated under that grant. They gave us feedback on how to pump up some of the provisions that we are enhancing now with the Tiger 8 grant. Secretary downs always say we live in the land of hope and promise. And we hope that TIGER 8 will be successful. As we start the groundbreaking this coming Monday, we will be ready as soon as they make the grant announcement sometimes -- sometime before the first Tuesday in November and we will start working on that.
Very well. Any further questions?
Seeing now, all those in favor of the letter of support for the TIGER discretionary grant application by the Florida Department of transportation for the Sun Belt phase 2 North . All of those opposed?
Carried unanimously, 5-0.
We are moving on.
The next item cannot be discussed at this moment. We still have 9 minutes. We will move forward.
Motion for a 10 minute recess.
I have a motion for a recess? Is there a second?
Any discussion? And no objection ? We are in a 10 minute recess. >> [Event on recess for 10 minutes. Captioner on stand by.] >>
 [Captioners transitioning]
>> [Event on recess for 10 minutes. Captioner on standby.]

 >> GOOD MORNING WE ARE BACK FROM RECESS. WE TOOK A COUPLE EXTRA MINUTES. WE WILL MOVE RIGHT INTO ITEM NUMBER SEVEN BUDGET RESOLUTION FOR THE SUMMER IN A PARK BOARDWALK AND SMYRNA FISHING PIER. THANK YOU. >> Miss Denys and I have talked about this a lot. We happen active community that is really involved in the facilities that we own on the beach and all the changes we have been making I'm happy to say I think things have gone well our relationship is good. Citizens really like what we are doing. We have a lot of things that are going on at the beach. We have been doing a lot of maintenance. We have three projects today, one is house Avenue and the improvements we are doing, that is all funded. We thought we would give you a quick update. Number two we have the fish and peer which I think will be wildly successful. That is all funded, we thought we would update you on that. There are changes on how we will do the funding to try to maximize our port funded. Donna and I will get into the funding and the request today will be for transferring funds. Last but not least is the big Boardwalk we have which is almost 3 miles. It is very large, it was built in the early 80s. >>It is a mile and a half. 1.6. >>Anyway, as you know it is a large Boardwalk, it is very involved and it is in a very difficult place. It is completely wide open. There is no shelter for it. We have a high wind and sea spray. Notches humidity but you also get salt. It is well use. I believe -- I have been here long enough that we have gone through issues, I remember the whole issue that we had that was extremely complicated and Marianne almost went bald in terms of pulling her hair out, we resolve the issue of dogs on the Boardwalk. It sounds easy but that was not easy to do. >>Over the last 10 years, almost 9 of those years all we did was go backwards in terms of resources. And we had to deal with the reality of not having money to invest especially in things like the Boardwalk. We went out of our way to make sure we maintained it.

 >>We put in for an echo grant to start replacing the Boardwalk. We since put in for another echo grant. I looked at the issue, Miss Denys came to me and talk to me about the concern she had from the constituents that the condition of the Boardwalk had gotten worse than we thought. What I am prepared to do today, Jessica winterworp she is a brand-new employee for us. She's going to go through these items and talk about where we are on the Boardwalk. The rest of the staff is here, John, Jerry and Joe. Once we do the repairs, the replacement I would like, I would also talk to Miss Denys and I think she agrees with me, I think that we need to have a big meeting, community meeting probably in June to go over with everybody and make sure their expectations need reality in terms of our ability to get these projects done. I think we owe it to the people to tell them we have these improvements come in and here's exactly when they will happen. >>The thing with the Boardwalk is it has gotten so, located because there is an issue about who own the land it is on. The land has been created mostly with the Boardwalk on, I did not realize this, most of that property is not state property, it happened since the 80s. There was a smaller piece where the Coast Guard is which is federal land. Believe it or not are Boardwalk crosses the place were it is on both properties. That became an issue. >>We've also done with some issues that we are going to need to deal with in terms of how to build this Boardwalk. >>What I believe is we need to move on this, we need to bid the entire project out, and we need to get this done as soon as possible. We need to do it in a manner that is respectful to people for the short-term and long-term. >>I will tell you that construction prices are starting to skyrocket. There is more work than there are people to do the work. What happen is people are bidding work because they have a lot of work and they are cherry picking. They picked the work they want to do, most profit, easiest work to do. You could not pick a worse project to bid because this is not an easy project in the fact that the work located on the sand where it is at, here is the bigger issue, the price originally when we estimated this back in 2013 when we put it up was 3.7 million to do the whole Boardwalk. Today, unless we make changes on how to construct it in terms of allowing the contractor to be able to get next to the Boardwalk and use the equipment, you can look at a price of 6.5 million. We don't have that kind of money. >>What I have decided is based on the best engineering device -- advice I would request we put aside 5.4 million. I think that should be sufficient. If we follow different construction practices. One if you can imagine you have a 6 foot wide Boardwalk, the one thing for sure that we are going to do is widen it to 8 feet, just the fact that people walking by each other even with dogs, 6 feet with two sides, because you are up in the air is too narrow especially if anybody takes a bike down there which we have had some issues with people taking bikes especially those who are transporting a surfboard. It makes sense. >>We want to try to make this work for everybody. Not only make it 8 feet wide but also put the new tread material, it is composite material for the side and for the deck so that it will last longer. What Jessica will talk to that is how difficult it has become, what she's doing every day to make sure it is working. Also she will talk to you about what she's doing and she is working on a plan that she thinks she can get through where we would put a temporary trail beside the Boardwalk so that the contractor can work beside the Boardwalk to remove and replace it. You can imagine how difficult this would be if the contractor cannot bring a piece of equipment down and carry material on it. >>She has to worry about not only the turtles, even for me this was a new one, but about the C-, beach mice. We will have a beach mice consultant -- seem wait. >>We have beach mice? At my place if we have mice we put out a mousetrap. >>We can lose our Boardwalk if we did that. >>How many of these beach mice are there? >>There is one. >>And his name is Nikki. >>I am trying to be serious. >>She will walk you through this. The point is today, I believe I can bring sufficient money to task by using our reserves, it is my recommendation that we move forward. Donna and I will walk you through the funds that we have to change. I think it is in the public best interest to do this job as soon as possible to get the best price for her to try to get as a way to build it would help with the contractor. Jerry and I talked we think we can bid this way. Jerry has an idea of doing this design build because it makes sense. We think we could move the project along. We believe we could get a for 5.4 than 6.5. If the Council agrees we will say the construction schedule, then I would like to have this big community meeting. Miss Denys it is her district and they would like to host that. I would like to offer people who want to be there they can be there. I think people will love this but they need to know exactly when they will take place. It is an investment.

 >>The upside to this, we finally hit bottom and start going the other way. What we have been about is trying to maintain the place and doing what construction we had when we built the consolidated dispatch and some other things and of the few money that we had. We also had delayed maintenance, not unreasonably but we had to. If we get extra money, we're not getting a lot of extra money, if we get any, the program I had with how we deal with that in the future because the old that when away we have to reinvesting capital. This falls into the same issue as [Indiscernible] Orbach. We put that off so much because we could not afford it. Now what you will see is the need to try to bring some of these projects forward. The problem is, it is coming at a time when things are getting expensive in the construction business because the nature of the business and the demand without as much supply and without as much labor. >>I know it was a long intro but I believe it was my responsibility to figure out once and for all where we are what our next step should be. >>Jessica will walk us through all of these. With that we can answer any questions and I will need guidance from the Council and the approval of the transfers but the idea of a community meeting. >>Mr. Chair? >>Somebody was waiting. Jessica you have the floor. >>Good morning Jessica [Indiscernible] division manager with Volusia County. I wanted to bring some things your attention. First of all the [Indiscernible] Boulevard off beach parking is an existing parking lot that we have in the unincorporated County part just south of East Smyrna Beach. We began construction in December of this year, April 12 which was last week. We went to [Indiscernible] and got approved for [Indiscernible] on setbacks. We intend on upgrading the facility by adding restrooms, shower, we will do some landscaping, they will be about four additional handicap parking spaces and we're going to do some fencing along the western and northern boundary. >>We expect this to take fiveWe expect this to take 5 to 6 months to do the construction work and we're hoping to have this in operation by Memorial Day. >>This project is in outgrowth, when we bought the property which was a good decision on our part, at that point we started a new model. It came at a time when we did not have a lot of money. Especially with Josh's work which he inherited off of part, to work with the community and they came up with this new design for how we could handle restrooms and a bike hub, this went over so well in fact the project after this -- it went so well that we decided to make this our new model. I know Ms. Denys encourage people to take a look at this design. The other thing was if you remember when we bought the extra property in terms of placement of the restaurant we did it where we thought was the safest for kids, what makes the most sense on the road for people. >>We also gave our word to the families when we bought the property that we would be good neighbors and not put [Indiscernible]. This is keeping within our word. >>This is also on the drive area of the beach. We expected to encounter our family oriented crowd and even with the kids out and having a restaurant facility. Right across the street is a [Indiscernible]. Total project estimate the cost is 760,000, -- seven her 60,006 and $53. -- The project is fully funded at this time. >>The next Park is the Smyrna dunes Park fishing to -- peer. [Indiscernible] made some good suggestions on adding shade structures to we are waiting on a final permit from the Corps of Engineers, we should receive that permit any day now and then we should be able to advertise for bids. Construction will begin in August we estimate it will be completed March 2017. >>Considering how much use we get of anybody, of anybody can get near the water especially near the jetty, I think this peer will be an enormous fishing pier, and enormous hit. It is hard to get at the area to fish, this'll make a big difference. >>It will save me from having to park my jet ski which three years ago the tide changes significantly and I had to swim across the inlet, I swam across it at night, it was a terrifying thing to do at nighttime. Thank you, I think this edition is fantastic. There is a longer story but I will save it. >>You can see when construction is on this and I think people will be excited. >>There is going to be some impact to the residence that can lead to construction on the shoreline. They will have to deal with construction and the water. The left side [Indiscernible] will have to work through it for a little while. Smyrna dunes Park Boardwalk. I don't know how many of you get a chance to walk it recently, in the past five years we have had a significant decline in the structure. The structures about 35 years old, the Boardwalk itself [Indiscernible] when you add in all of the [Indiscernible] it comes into about 2.5 miles total. Our standard operating procedure every morning that the park is open, it is open 365 days a year, our Park attendance walked the Boardwalk the entire thing every single morning. They hammer down males, they check for structural issues, they make sure no one is hanging out after hours. If they see something, they repair it. In the off-season October through February we do a lot of intense [Indiscernible]. We have got to the point where we are flipping the boards of the deck just to get the weathered material on the bottom and the non-weathered material on the top. We are replacing structural members that may look compromise. We have gone through and reinforced some of our original hardware that is holding it together. As a side note we are doing research on a playground equipment. Most playgrounds will give you a 10 year warranty, but if you have it in the coastal environment that 10 year warranty is not down to two years. This Boardwalk is been a place for 35 years. It has aged and maintenance as well beyond that. It needs some tender loving care.

 >>What you are looking at right now on the left is the park layout. You will see two shades, I'm going to use the annotate here . We have two colors, we have a yellow color toward the top and we have a blue color toward the bottom. A little bit of history to help bring you up to speed, yellow portion is [Indiscernible]. When we put the jetty in [Indiscernible] what the jetty did is it started [Indiscernible] the sand. The sand was previously merged bottom. When the sand starts [Indiscernible] it starts creating new land above the water. All of that yellow area is new land since we installed the jetty. The state has a right to that land because the previous way it was a summer bottom. >>We started going through a process with sensitive environment of concerns, the southeastern Beech Mountain and we also have our site. When we started going to the process in 2014, there was a concern about where the property ownership was. On the southern end in the blue area that is owned by the federal Bureau of land management, they were going to serve as the area to the north that initiated in yellow and the state realized that was state land, they are our landlords. We have leases within the state of Florida and the federal Bureau of land management. Working with our landlords we are required to maintain the Boardwalk facilities and [Indiscernible] environment to area. >>Our original construction did come in at 3.7. Through the past two years of trying to permit this beyond our control construction prices have increased. We have two options, the new construction cost that we had at $6.5 million was one, one method will have zero impact on the ground where we have since this disease -- species, that would be a construction process similar to building a peer over the water a we collect top-down. You build one entire segment and then you drive your construction equipment onto that segment and then you build your next segment. When I say segment I mean between eight and 12 feet at a time. That is not efficient. That is not efficient when you have 2 1/2 miles of Boardwalk. Construction timeline using that method, we are around two years. Which is a two-year long impact to our patrons who love this Park. As an alternate method to try to expedite construction time, and try to make it more efficient would be to do a separate construction access that we discussed.

 >>As you see in the map in front of you there is a yellow dotted line that follows around and it is broken up by red solid lines. We work with our environment a consultant and the areas in red are environmentally sensitive areas. The ramps on the west side are wetlands, those are sensitive, we can't go plowing through wetlands it is not good practice. The areas on the east side are the [Indiscernible] and the bottom Southeast corner we see a lot of red that is prime beach mouse habitat. We need to be respectful of the species that is on the property [Indiscernible]. >>The area in red is where we recommend we do a top-down construction method. Instead of doing two and half miles of top-down we are recommending a portion of that. I learned something last week. Last week we invited, there have been a couple of structural concerns that we have been able to repair , the necessity for this project became apparent and I got approval from our management that I could go ahead and invite out the Fish and Wildlife Service and the federal Bureau of land management. We walked the site and discuss the temperate construction access. >>Apparently their best management practices in working with Southeast [Indiscernible]. As long as we abide by these best practices then we will be provided, hopefully it is not in writing, we hope they will approve a temperate construction easement in areas that are not insensitive concern. That is how we hope we can get the cost down to the 5.4. What we are also going to try to do is try to maintain the park. We will try to keep it open as much as we can. We will shut down for certain segments for pedestrian safety, but we still want to keep features of the park accessible during construction time. Right now we are looking at putting the project out at the design build, I think this is the best way to get us to the process and get us to construction and have some reasonable quality timeline assurances. >>We will start that solicitation process this summer. We hope to go to construction January 2017, you have to realize we are working in a coastal environment, the wind, the rain, the sand every storm it really takes a batter. We are thinking 18 months for construction. If we have good weather and fair sees it may be shorter but I think 18 months is something we can hang our hat on. >>Right now I have confidence that we can keep the wheels on a little while longer, I don't know how much longer we can keep the wheels on. Right now as a sub matter, the northernmost walkway toward the jetty is right about here. We are expressing some intermittent erosion issues. There has been -- the total of the dune has eroded out in the base is no longer flush with the ground and we have concerns regarding safety accessing the beach so that walkway is temporary close. Just like mother nature gave us all of this to put the jetty in there she can take it away when she wants to. >>Do want to go over the funding?

 >>What I want to point out is the staff was concerned and I appreciate Ms. Denys came to me and said she understood what we were going through and how difficult it was to maintain it and cannot come up with an idea on me -- a way to expedited and if we could can we explain to the citizens. We have done a good job for it to last this long, I do think, I won't have to endanger our emergency reserves, I think this is what the reserves are for. I think it is time to move some money and I think the sooner we get this bid especially the opportunity to have the trail next to it. I think quite frankly, good luck on somebody wanting to bid this, this is going to be a nightmare you have to build a top-down for the whole thing. The price to be way over 6.5 million. There is actually work out there and Jerry and I talked about jobs recently were nobody did. We are going into a different deployment. With that I can show you where we are going to transfer the money from. >>I think it is appropriate to use some of our reserves that's what I think we have them for, this does not get into emergency reserve so we do not violate the policy of the Council but we have adequate reserves to put them where we need them. I think this is the place and I think it is the time to do it. >>Do we have a sheet we can hand out? We will put it up on the monitor. >>Good morning, Donna [Indiscernible] deputy county manager. I'm going to walk you through this sheet that we are passing out today. I will wait until they are all passed out.

 >> As you can see in the middle of the page we identified the [Indiscernible] project, we had originally planned for the original $3.7 million estimate to use the awarded echo funds for fiscal year 15. We had additional funds that we budgeted in 12 and 13 that role lowered of about 1.4 million. Then we have pending 400,000 for the echo request for fiscal year 16 which we understand is going to be moving forward on May 19. We also had pending, set aside and reserve 1.5 million as the project generated and it was time to use it and we would be budgeting 1.5 million. Obviously we had a $1.7 million shortfall. What we did is identify additional funding and if you look where it says additional budget change towards the bottom of the middle of the page you will see that we identified that we can move and push out the White House point Boardwalk project out for another year. That was about $550,000 project that we estimated to begin this year at 150. We're going to defer that for another year. >>We also identified for motor improvement programs of 231,000 525. What we had -- $271,525. What we have chosen to do is to leave the port funds in the port fund and switch the [Indiscernible] money to be the grant match for the fishing pier. >>This will qualify the fishing pier? >>Correct. We also identified an additional 778,475 import reserve money that we can use to help fund the difference. Finally because this is a problem, and 18 months project timeline, we would use 500,000 of beach access funds that are generated in fiscal year 17 to apply towards the payment. >>What we are asking you to do today is to do two things, approve the original $1.5 million import reserves and the additional 778,000 -- 778,475 reserves to be used for this project. And then allow the shift of the [Indiscernible] money to the Smyrna Dunes project in order to use the 271,525 dollars in the port fund towards the Smyrna Dunes project. That is what we are asking.

If I could get the Council to approve that than I would like the Council to talk about the idea of having the neighborhood meeting. I think the citizens deserve to know a realistic timeframe of when we will do this and when we will get construction done. The nice thing is because we have three big projects there will be one immediate, one after that and the word walk -- Boardwalk. There will be a constant series of successes. >>Ms. Denys . >>Thank you Mr. Chair. I want to thank you for navigating a tough project. This really is, talk about bureaucratic layers to get a project completed. This really is intricate. Jessica, thank you. The questions that I had when I met with the staff they were addressing them behind the scenes. You have my full confidence on this. I have to tell you I was very impressed that you had already looked at some of the issues that needed to be addressed and were impediments. Thank you for that. And another thing, in our discussion, when we met about this, I think it is important to notice and you mentioned that Mr. manager, we are not touching the County Council standards for emergency reserves. That will not come that was a question, what will we do to support? The other night I was at the Atlantic Center for the arts on Tuesday night, Monday night or Tuesday night, to honor teachers. To teachers were walking the Boardwalk last week and one tripped on a board that was up. I'm hearing this more and more. If we get one storm, we are in trouble. That is not exaggerating.

 >>One of my fears is, if we do not move soon we could have storm damage that would cause us to close it.

 >>Indeed. >>Then it'll be in such bad shape the we cannot keep up. We have got to move. >>Thank you for that. I had a lot of in-depth conversation in looking at this. The [Indiscernible] Boulevard we will talk about [Indiscernible] that is a separate agenda item. This is also about beach access. Beach access and beach parking. How many parking spots will we have a we are done? Do we know approximately, just general? >>We will get that. >>I think that is important to know we are talking about a Boardwalk, under that one of the priorities for this Council is beach access and beach parking and this falls under both of those categories. As far as the meeting Mr. manager when I speak with the city of Smyrna Beach we talked about a new center that should be completed, that will not be completed and tell the first -- until the first part of Argus. I don't know the timing is critical for having this meeting for the community. If you can work that out with the city they would like to host it. It would work better for the community to highlight this showcase Boardwalk down and saw this Volusia. >>That would be great. I think it is a good idea to have it. While it is in your district, Ms. Denys , you may like to host that. This is a big investment in this community. It is nice to finally get the confidence that I have to take some of our reserves and do this because I think the economy is getting better. These are big public assets that people really use. This stuff is really used. I'm glad to see that we are going in the other direction.

 >>I appreciated the staff's time and attention and all the adjustments that have been made. This is been on the back burner for a while we just never sat down and looked at the project holistically. Jessica, do you have an idea approximately?

 >>Yes ma'am. We will have 116 spaces and eight handicap spaces which increases handicap by four. >>Safe to say over 120 parking spaces. And a note drive beach that is important. Mr. manager and staff thank you for the discussions, the strong discussions we have had in navigating this process. With that I would like to make a motion for approval. >>I have a motion for approval is there a second? Second by Mr. Patterson. Discussion. >>Seeing none. All those in favor, I'm going to need the numbers again. >>Donna do want to explain the motion?

 >>Yes I need the numbers. Restate the question where the finances are. >>Port funds.

 >>Did they ask for change? >>Please get us out of here. >>I ask that you allow us to use 1.5 million of existing of the 2015 planned reserve plus an additional $770,475 for reserved. >>Slowdown I have to restate this.

 >>We have plan reserves 2015 1.5 million. >>Correct. >>These are the numbers on the sheet.

 >>Let her come over and show you.

 >> Okay I just wanted to get the numbers straight. It does get wordy. Motion is for approval and the financials on the approval will be for the 2016 port fund $1.5 million to use to defer the Boardwalk fund, the lighthouse point Park Board work to further that $150,000 to shift local grant match to the FBI P here project of $231,525 -- $$271,525 and to use the port fund of [Indiscernible]. Is that correct? >>That is correct. >>So now that the finances are squared away. All those in favor signify Iby. >>So carried. 6-0. Ms. Cusack has arrived . Good morning. >>One more comment. The additional 400,000 in Echo will be coming before you in the May 19 meeting. >>In other words we anticipate if that changes we come back with a plan to address that. >>The other thing I should mention so the Council clearly understands, what I did not suggest is to take, we had 500,000 of port money set aside to do engineering design for the development for the parking lot of the property we bought on the beach. As I mentioned in the meeting quite a while ago, long before the editorial in a newspaper, we were planning on doing development of the beach property that we bought. If you remember I wanted to use port funds to do the design and engineering and Jerry and I have been working on that. With the idea that the actual development costs will have to come from borrowed money which we anticipated in our borrowing through the reduction of our debt by 2018. So nothing changes, nothing from these funds being moved will interfere with anything that we had already determined on doing development in the parking lots. I don't want that to be someone thinks it slow the process down, it did not. >>Thank you, Jessica. Thank you, staff. >>Item 24 jumps into order which is a change of order to the Masci corporation. >>The reason we jump this up and put it here, Jerry you consent to the microphone if you like, is to give you a quick update, and fact I see [Indiscernible] out there she will remember this, we originally when we built this it was a wonderful idea, we did the right thing buying the property. If you remember there was a lot of angst about ever paving the second section of it. >>If I do remember back the manager wanted to pave it, we felt there was believed that we would not use it as much as we thought we would. I am happy to say that the neighborhood has decided it is being used so much that they have requested that we now pave the driving lanes because they are getting stuck. This has become one of the most popular spots that we have. Jerry. >>Jerry Brenton can't -- County engineer. >>When we did the enhancement of the existing parking lot we did restrooms and we created or signed it pretty much for overflow parking. It has been so successful that a lot of people were parking and we thought it would be on holidays and whatnot. On normal weekend it is filling up very soft sand, it is rolling and vehicles are getting stuck, huge maintenance cost for us. We were asked to develop plans for minimally invasive, if you go to the next exhibit, this one shows the proposal to read grade that area and to pave the driver files and then in between where you see the rectangles that would be a curved area, flat curb but shelves told there will be parking on show material, stabilize, but the driver files with the asphalt. >>Because it is regulated by the water management District, if it is considered parking, whether it is grass, shell or asphalt it may require you to treat it from a storm water, water quality standpoint as if all of it is impervious. What you don't see is underneath all of that asphalt are exfiltration pipes, I think they are 36 inch pervious pipe with gravel. When it rains water soaks down goes into the pipes and settles into the ground. >>On the right-hand side is in your exhibit, if you go to the next exhibit it will show a small retention pond. If the exfiltration fills up during a major [Indiscernible] pop off into that storm water pond and then it is also connected to the drainage system that we are doing under construction right now on South Atlantic with the sidewalk in drainage improvements. What is the action item before you is to approve a change order to the existing contract that we have for the sidewalk project from Marcel two major which is currently under construction that is the most the way of accomplishing that. They are still out there working. They have -- if you like I could give you an update on the project at the same time. With the counselor can update on the sidewalk project? That is a 1 mile project as you may remember. The sidewalk is on the Westside of the road, the south 1/2 mile is very constrained right-of-way, the sidewalk will be built right up to the property line. Because it has been an area and Mr. Wagner understands it very well from the citizens, for three years they complained about the flooding, the nuisance flooding after heavy rain event. We have concluded with the sidewalk project and we put in the pipes under the sidewalk to capture the water and carry it to retention ponds as well. There is also nuisance flooding, while we are not doing construction on the sidewalk on the Eastside there are quite a bit of dips in the road were water collects. It is not a lighted roadway and it is quite dangerous when cars travel through and hit those puddles. We identify after heavy rain storm all of those areas and we put cross drains at those locations to take it over into our drainage system. >>All of the pipework is finished and we started on the sidewalk and the curbing. There will be curb along the East side of the South Atlantic from Marcel two major. And on the Westside and that half mile area there will be raised curb because you can put a sidewalk right up against the edge of the pavement without some separation in the curb, that raised six-inch curb will provide that safety feature.

 >>That work, that contract prior to this change order was set for completion August August 9. With this change order the contractor is requesting additional 30 days to the early first week of September. However he believes he will beat that, in the event there will be rain or other delays that emptied him -- in peat him he would like that change order for 30 days. We're hoping by early to mid August all of the South Atlantic Tidewater drainage improvement will be fully completed as well as if you approve this change order this overflow parking lot will be completed. >>In the other staff report? >>No, sir. >>Any public participation? >>No, sir. >>Mr. Wagner you have the floor.

 >>Motion for approval. Ms. Denys . >>I need a second. Oh you did. I cannot hear. Ms. Cusack seconded. >>Jerry, having more parking spaces are we adding approximately?

 >>You are going to test my vision.

 >>Do want my readers? >>Do you want my magnifying glass?

 >>Let me find a younger person.

 >>86. 86 parking spots will be there. >>How many our current? >>It is random. >>It will be 86 additional. >>That will become organized 86 without getting stuck. >>The nice thing about this is maybe in the end what we came up with is the ultimate compromise is it is not all paved because they thought I was going to overpaid and then again it is not all green and now we will have [Indiscernible]. I think it will be easier and more rational way to park. I think we had some issues about how people Park. This will allow the space to be battle -- better utilize. >>There is another concern besides the fact that we are getting cars stuck, we have a really nice investment and a really nice facility that was an upgrade in the neighborhood. Now that it is for up we are looking like a bad neighbor to the other people who keep up their properties because it is looking pretty ratty. I think we owe it to people and also to be a good neighbor. >>This also fits with all the stuff we are doing on A1A and the bikeway. Quite frankly I had to step out of the room I don't know if Jerry said this, I think we are doing, I think we are very fortunate to have Masci do this while they are out there. The fact that they are going to do this and do less disruption to the public is another good thing.

 >>If I could add one more thing, I did not point out. We are putting some landscaping if you look where I have circled at the end of each one of those islands a little bit of landscaping as well as on the roadside and on the backside. >>Okay. >>Donna will tell you specifically what the actual motion [Indiscernible].

 >>Motion has been made. >>You have the amount? >>He did. It was a full 203,000.

203,125 . >>I need to make a clarification. In the body of it we identified 125 is currently budgeted we need to move additional 53,000 125 from our reserves. >>The expenditure today will be 53,125. >>Additional from our reserves. We want to make that is -- make sure that is technically correct.

 >> In the other discussion? >>It is a motion for acceptance for change of [Indiscernible] for Atlantic Avenue sidewalk and drainage production in [Indiscernible]. An additional construction for the Toronita parking lot. All those in favor

 Isignify by. >>All those opposed. >>Carried unanimous 7-0. >>The reason why I say that is because I had to be on the record as to [Indiscernible] and you guys were absent I just wanted everyone to know you were here. >>We're going to move on to item number eight which is an open order of business, public hearing case S-16025 special exception for recreational area on rural agricultural A2 zoned property. >>Good morning Mr. Chair. This is a special exception for recreational area to establish a paintball facility on property in the [Indiscernible]. It is located north of the 44 415 intersection. North of the [Indiscernible] Speedway. That is approximate 43 acres in size, this went to the [Indiscernible] on March 8 of this year were the commission unanimously recommended approval of the request subject of the conditions highlighted on pages 3 and four of the Council agenda. I would be happy to address any, to concerns the Council may have at this time.

 >>Think you very much. In the other staff reports? >>Saying none we will close the staff reporting. >>Mr. Storch . >>Thank you. I am Glenn Storch, one of my associates has been working on this case [Indiscernible].

 >>I see no objection. >>A new guy. Fresh meat. >>For the record my name is Joey Posey. We have been working on staff at this and we agree with all the conditions and just to give you a history that this is pretty much the same paintball guys that are pretty much down the street. They were forced to move in we're tried to get them a new location and pretty much assure you they have a number of letter supporting the packet today. There is going to be no impact because it is guys playing paintball, it is consistent with the zoning plans. I'm here to answer any questions you have. >>Have you ever played paintball? Is it painful? I don't care where you get hit that little plastic ball hit you it hurts. >>You have to know when it is there.

 >>Hold on a second. There is no the public the dissipation? >>No, sir. >>Thank you, sir. We will close the public hearing and go to the Council for discussion. Ms. Denys.

Move approval. >>Have a motion for approval and a second by Mr. Lowry. Any further discussion? Motion for approval of case S-16-025 recreational exception on rural agricultural zone property. All those in favor signify by I. All those opposed. >>Carried 7-0. I called you and I said [Indiscernible], that's why it was his case. >>Thank you Mr. Storch.

We can move on to open order of business public hearing on case Z-16-019 . Rezoning for urban single-family residential high Ridge neighborhood plan to urban single-family residential high Ridge neighborhood plan. Applicant Travis Hutson. >>Scott Ashley senior zoning manager. This is a rezoning request to change from one urban classification to another. The station here is the are two requires a minimal 100 foot lot with. Subject property is 89 feet wide by [Indiscernible]. The rezoning we are requesting only requires minimal 85 feet of frontage. By the zoning action the goal is to make a [Indiscernible] with the zoning classification of [Indiscernible]. The owner of the adjacent parcel which went for the rezoning process a number of years ago that is another PC is trying to [Indiscernible]. This is in the high Ridge neighborhood area which is adjacent to Daytona Beach between I-four and the [Indiscernible] near the jail. This has a special unique overlay, the zoning change is consistent with the underlying [Indiscernible] of the high Ridge neighborhood [Indiscernible] plan. And staff presented it to the commission on March 8 and the commission voted unanimously 6-0 and the commission voted unanimously 6-02 recommend you to approve the request. I would be happy to address any commons are questions that counsel has. >>Thank you. We will go ahead and close the staff report and open up for public participation. Any public but this patient? >>No, sir. >>We will close the public but this patient open up the floor for County Council discussion. Do I hear a motion? >>Mr. Patterson. >>I guess it is me. It is you. >>Mr. Chair, I move approval of the rezoning from R2 in order to bring it into [Indiscernible]. >>Motion for approval. Is there a 2nd? Mr. Lowry is a 2nd. Any further discussion? No further discussion. All those in favor of case Z-16-019 rezoning from a urban single-family residential high Ridge neighborhood plan which is R-2 5. To a single-family residential high Ridge R-3 5neighborhood plan which is a to bring that piece of property into compliance. We signify by I. All those opposed. So carried.

 >>That is a 70 vote. >>Is a 6-0 vote Ms. Denys is not here.

We will now move to item 9 a . >>We are on time. >>This is the Florida Department of Education funding for paid shared use nonmotorized trail the moment. It is Dona Butler but it looks like Mr. Tim Baylie. >>Good morning Mr. Chair I am BaylieTim. Today I have some great news for you. I think you already heard the news, St. John [Indiscernible] loop which you see before you was ranked 2nd in terms of [Indiscernible] coast-to-coast to receive some trail funding from FDOT. What you see before you is a recap to help everybody remember what the [Indiscernible] loop is it is from St. Augustine down to Putnam down to [Indiscernible] Springs to the Barry and East to Edgewater and then south to [Indiscernible] and an -- been all the way up the coast back to St. Augustine. 260 miles of continuous paid -- paved trail. Of that 260 miles there is approximately 46% that is gap which would be utilizing the funding for development. >>What I wanted to show you is a portion of the St. Johns River that is in Volusia County you see that blue line, this is something different than what you normally see from Mr. [Indiscernible] his slides typically show the spring trail, E centuries and the [Indiscernible] trail. In this shot you will see the entire loop that traverses through Volusia County. What you will see is existing trails of 33 point -- 34.3 existing miles. Construction funding as [Indiscernible] is 27.6 miles, the unfunded which is more appropriate way to say the gap of trails within Volusia County and that is 82.2 miles. A small portion of that is with the FDOT expansion of 17 going from [Indiscernible] up to 40. The vast majority of the trail sections would be the benefactor of the sun trail funding. What I wanted to do is bring up Tim would from FDOT. He is going to give you a little bit of information about how that program will work out and how it benefits Volusia County. With that Jim Wood. >>Thank you. Mr. Chair, members of the Council I am Jim Wood. [Indiscernible] attempting me today is Robin [Indiscernible] who is the coordinator. And also we have representatives from district 5 director of transportation [Indiscernible] and Heather Garcia will be the program manager from the district side. >>I just wanted to give you a bit of context with his overall program approved by the legislature last year. It is $25 million annually for this network. The share use nonmotorized network is put together a statewide paved system of trails using sun trail funding as well as other sources that exist to create a connect the system. The map you see is the overall sun trail network that we seek to create in the long run. >>It is reflective of the party land trail system that [Indiscernible] does in terms of planning. DEPs Role in this is planning and [Indiscernible] of the implication through sun trail and other sources of funding. >>To give a little context of how the program structure, we have all things have to be on that map that I showed you they must be within the priority map that is now identified as sun trail. The top regional system was selected by the Greenway and trial counsel, this is the advisory to DEP that was done in December. As timid mentioned a great [Indiscernible] for this area that St. Johns River see loop was selected in a March meeting. In addition to these regional systems we also have a separate category within Centrale for individual single trails. The intent is at the same time we are try to complete these connected systems that we are also able to help fund throughout other parts of the state some of the individual trails that would be key gaps within particular areas. It gives us the ability to have a broad spread geographically with the funding. Again it is 25 million annually. I wanted to show this because there is a lot of questions about how this funding will work. This is one slide that will illustrate first, every trail segment within the East Central, the St. Johns River to sea loop will be [Indiscernible] in terms of development as far as right-of-way and construction and all those things will be determined for what faces need to be done or remaining. >>As we move through the process these projects will be programmed in our 5 year work program. If you look here this is just a representation of the idea of the coast-to-coast which we have been working on now for a few years, district 5 and district 7 for the department working with respective communities. And then the St. Johns River to the sea will be the next set of projects. There will be a series of statements that are helping to close those gaps and the idea is to show that once construction is completed the department will turn over the project to the local entity that will maintain but then we have following and line the work program -- project that will be funded in that area. Ultimately coast-to-coast at some point down the road will be finished out. St. Johns to the sea will then be the first and then there will be another project that will come in behind it as regional and then [Indiscernible] together. >>The question has come about is how will this funding go how much will come coast-to-coast? This is one of the main reasons I want to illustrate this map. Our intent over the long-term is to try to do thirds of the program funding to each of these categories. The first, 2nd, regional and then the individual trail category. >>At any given year you see the bottom of this illustration there may be some years that are 25 million and other years that are left based on what is available to be funded. The intent here is to spread this funding across these 3 categories as much as possible. Over the life of 5 years 125 million with a 25 million annually would be approximately 1/3 coming to the St. Johns River to the scene. That will very and will be looked in in terms of longer terms. >>Our intent today was to give you that background and answer questions that you may have about this funding program and we are very excited to be working with the district with Volusia County and the other counties within this region. It has worked out that these 2 systems are here in Volusia as well as in Brevard County. Both counties have both of the coast-to-coast and St. Johns River. There is already an understanding of how the process works and we look forward to continuing to work with the county on advancing this and getting this project underway.

 >>That programming for St. Johns River to the C District 5 folks will be reaching out and doing that programming over the next few months getting ready for the summer that will identify that program.

 >>Any questions? >>Any questions Council? >>Mr. Daniels? >>I just want to thank you. You have done a really good job. Having the trails that go up and connect to Flagler County is critical. It would be nice for somebody to get on a bike and be able to write to St. Augustine. That is terrific. Good job, good plan, thank you very much.

 >>Many partners appreciate that.

 >>Would like to hear from the public first? I had to step out for a moment. The following individuals would you please come up and have a seat in front except for miss [Indiscernible] you step right on up to the microphone. You are first on the list. >>We have Mr. Miller, come on up front Herb. And Kelly White., On up front. If there is anybody else who wishes to speak on this matter please fill out a yellow form, given to Ms. Zimmerman and we will get you to the microphone. >>This is your first time speaking at the new podium. >>Yes it is. >>It actually drops down. >>I think it is good. I just want to say it was nice seeing you last night chairman and Councilman Patterson we all flew back in the same plane from Atlanta. He assured me that he did no damage why he was in Washington.

 >>That depends on what you call damage. >>I will be very brief. First of all I want to reach out -- >>Your name. >>Patrician already -- Nority. I want to thank Tim Bailey for all the efforts he did in this whole project. I was not able to go to Tallahassee but I did receive text messages all day. Tim Baylie rocks. Please be sure that that is noted. He brought this project home for our landing. We were not expecting to get this ranking. Thank you, Tim. >>I want to acknowledge all of the hard work of the regional partners that support the embassy rank. Thank you bill is a County Council for your hard work and to paraphrase Governor. Bush, this is a big hairy audacious goal and now we have some funding to get this done. I am excited. >>I just want to ask you to consider a couple of items as we move forward. This might be as much for Franco day as it is for you all. 2 things, these are additions. 44, we all know what happened of 44 with accidents. That is a crossing point for this trail as it heads north to Putnam County. We Searcy need to think about a new pass or a pet overpass when you do the five-year planning we think about the pet overpass. Secondly we have an opportunity to request a [Indiscernible] trail as part of the [Indiscernible] were the essential part of regional trail. They are building a from Brevard North. It is part of the paved trail there also requesting [Indiscernible] it is already in the PDE, I understand we do not have funding but perhaps this is an opportunity the we can go back and reconsider. We have a large equestrian population and they deserve to be considered if the right-of-way is available and if it matches we should do it. We should build that for them especially this link to Titusville. That is 7 miles. If you put a nice trailhead down in Titusville and he put one in Volusia just think of what we can do. >>Finally I want to thank Jerry Gritton I walked the new alignment over there by the ped overpass, thank you. You said you would do this and you have done everything you said you would do. Thank you counsel for your service. I am sure as we go along Ms. Denys will have other wet conditions.

By the way, after we get done with all of her things today I would like you to come back here and see what we have done to [Indiscernible]. I would love it. >>I think she is going to write they Baulie written rock. >>Mr. Herb Hiller. >>That goes up taller. >>Thank you Mr. Chair, Herb Hiller 321 N. Klara Avenue. In 2008 I looked at a regional map. A rail trail was program along State Road 207 between [Indiscernible] and St. Augustine. Another rail trail was -- with add-ons was forming between de Leon Springs and to Barry all the way to Edgewater and Titusville. The trail was in place almost the entire length [Indiscernible] there it was East-West at the top, East-West at the bottom and then Parkway north from both sides. 260 miles with that need for car it instantly forecast the St. Johns River to sea loop. Roughly [Indiscernible] thanks to the sport of this Council led by the Queen of trails at [Indiscernible] and so many others. St. Johns River see loop is staring at $42 million to finish the job. >>FDOT commitment shows by engaging a full-time in-house trail consultant here in district 5 it will ensure coordination among all agencies, counties, municipalities for loop management including public outreach. >>There is a need to match these technical services with advocacy that works on the economic development and community building. It integrates health fitness and social equity outcomes. That in less the development Council of all 5 counties in the collaborative marketing. Although the loop was conceived at the start of the great recession, the East Coast Greenway lines adopted the concept and made the loop part of its main Florida route. It cuts public land supply a logo all 5 County commission chairs signed a memorandum of understanding. We launched an inaugural tour to put the loop on the map, bicycle touring companies began loop tour's. With support of hospitals [Indiscernible] Memorial and the essential Florida regional planning Council we launched the train to trail program that brings folks to son well to bike the loop for a week a longer. We are at work now on a tourism card along the trail to St. Johns County, we have organized a Facebook page website and generated [Indiscernible] features. >>I hope to appear shortly again before counsel to report on a more formal friends of the St. Johns River see loop -- Sea loop advocacy group. I'm happy to take any questions. >>Thank you. >>Ms. Kelly right -- Wright. >>I am here on behalf of the city of Daytona beach just to thank you -- >>You have to state your name and position. >>I should know that. Kelly White Daytona Beach city Commissioner zoning. >>I'm here to thank the state and for your continued work on trails and to update you on the work we have been doing in Daytona Beach. Our trail starts at 2nd Avenue in the Sickler area and goes all the way to [Indiscernible] and South Daytona. We have really made it a priority to create a showcase offered trail that will link up to the larger regional trail and the federal trail coming all the way from Maine to the keys. Some of the things we have been doing are pretty exciting. We do have a ribbon-cutting July 14 are what we have termed the Brooklyn Bridge. It goes underneath the international Speedway bridge it links the county library to the news [Indiscernible] center. It is going to create over 2 miles of wonderful off-road biking and pedestrian trails. We hope that you will join us for that. We also wanted to tell you that the gaps that we have within our trail we're working very hard in the design phase on many of them. I think in a couple of years we will have something that we can all be proud of. >>We do have a working name for the trail, we are working on capturing Daytona's maritime history. We are working with the Daytona maritime group and they have suggested the sweetheart trail. The sweetheart was Charles [Indiscernible] boat that he built in the late 1800s on city Island. That boat went up and down the hall fax right along the trail and there is so much history about Daytona Beach that is tied to the riverfront that we are hoping that as part of our goal to soak a something awesome we can tell that story. This can be the story of Daytona's riverfront. Just wanted to update you and thank you for working on that. Commissioner or Councilman Wagner thank you for helping us. I think you are getting a better bike rack right by the library. Those little things make a big deal. You also worked very closely with us on the Veterans Memorial Bridge. Our [Indiscernible] is coming underneath the Orange Avenue bridge. Thank you all in we hope to continue to work together. >>Anybody else from the public wishing to speak? >>Very well. I will turn to the Council. Miss Denys . >>Thank you Mr. Chair. Some of my comments have been answered. I agree about the equestrian trail I think that is a good piece. I just have one question, minus the process, I'm looking at the PowerPoint that we were given in the handout as far as the framework for the funding selection. The final selection will be determined by FDOT, correct? >>Mr. Chair if I may, that is for the individual trail segments. The other 2 regional systems have been selected the process.

 >>There is no jeopardy of excluding our position or standing? >>You are golden. >>I appreciate that. It is interesting and I do agree Mr. Baylie rocks in working with him to multiple projects. One of the things that helped put us over was our app. I think we [Indiscernible] one point, this is golden. Thank you for all the projects we have done not only are we shovel ready we are apt ready and technology and I think Volusia is way ahead of the curve in serving our citizens. Think you miss Northy for all of your constant emails and updates. >>Every once in a who will be the new trail Queen, there is no new trail Queen there is one. You always retain that and we look for to working with you going forward. >>When you are Queen you are Queen for life. You always be our trail Queen. >>Mr. Patterson. >>Hard to follow the Queen. I did have a question regarding an issue she brought up which is state road 44, Mr. would -- Wood would you want to address that I know we're not building [Indiscernible] pass the I am wondering how big a task it is to come across road 44 they keep everyone safe? >>I can't speak to the specifics of the overpass because I am not in the specific details of the projects. I know our effort with Sun trail we will look at those areas where there are potential safety issues and how we best address that. This is one other thing that has been an important piece. Our intent with this program is to build the system, build the trail. If there are additional things you're asking about an overpass and how it may be done, it may be basic if it is something justified it may be a basic overpass and if there is a desire to have something be on that [Indiscernible] it is the same with the trail itself or the trailhead amenities and things like that. Those would be local contributions that would be supported so we can use as much of the central money to get [Indiscernible] put together.

 >>We would look at that intersection as we would any crossing for the justification. >>I saw the bridge that goes over 415 which is huge, quite a monumental task.

 >>There is quite a variety in the state and range of overpasses. Some become landmarks and they choose to have the aesthetic values to them and others have more of a functional approach. That would be something that would be determined as it is progressed and determine appropriate for that area. >>Thank you. >>Now, the river to sea loop, there are one or 2 cut overs, what about state Route 40? I know we went through a big long design and everything and there is a bike trail that is going to parallel right next to 40 whenever we get it all widened up from 17 heading due east. Is that going to be considered part of this river to sea loop?

 >>[Indiscernible]. There are 2 things going on. North of de Leon Springs on up to 40 is a part of the widening of the trail project. It will then be added to or connected to the widening project of 40 which will also add a trail that goes eastward to the bridge. That section going east from 17 paralleling 42 to the bridge is not part of the St. Johns River to sea loop, the 2nd [Indiscernible] Springs 240 along 17 is a part of the sea loop. However that is a different funding source than the central funding. >>I just figured a state road is a state road. I don't know how to assess question, being an equestrian, what do you really need for an equestrian trail? You just need a small fence. You don't want to make a sand or gravel you just want to leave it natural. What is necessary for an equestrian trail? The horses will make it what they need when they want. >>We have been talking about that internally. There has been multiple requests for the equestrian trail to parallel the trail that is from Brevard County up to Volusia County. This funding source gives us different opportunities to relook at that. >>If it is just right away that you're looking for, you do not want to pave that number one. If you go out to Lake George or wherever you want to go that there are horse trails, believe it or not we just ride the horses through the bushes and they make the trail for you. Your whole construction factor should be nothing more than a post with a couple of slab boards for fence to keep them away from the bicyclist and vice versa. >>Currently at Lake [Indiscernible] Park there is any question trail that parallels the trail so it is similar to that design. Typically horses would not want to be in the paved trail. >>Not less they are chute because it gets painful.

 >>We will work internally. I will work with Mr. Britton. >>, Not to the farm and I will show you what a horse trail looks like you can go from there. Seriously we have plenty out in the area. >>Mr. Daniels and then Ms. Denys. >>Thank you Mr. Chairman. One thing, I'm glad to hear you will be building a national bike trail. What is out there now is suicide [Indiscernible] you have a foot on the side of 60 mile an hour traffic marked for bikes. That does not really work. It is a prescription for somebody getting hurt and hurt bad. There will be an actual trail that goes separately paved away from the road. Thank you very much I appreciate that. >>Let me add to that. That is a part of the widening project on 40. If I'm not mistaken that agreement to maintain that area came before County Council to approve that we would maintain its once it is built. It would be funded through the expansion of 40. >>Was sort of operation are you getting for Ormond Beach? >>My point of contact has been the parks director Robert Caroline. I assume we will be working cooperatively on the development and the maintenance of the trails. >>If you need anything during the remainder of my turn let me know and I'll be happy to go meet with them. >>Just a couple final comments. Miss Denys I got them to go on the record. Let's make sure we go on the record about this money staying here. We all heard that, right? >>The term was golden. >>The good thing -- there are a lot of bad things that being here for 10 years one is you get old, the 2nd thing that is good is to see this amazing conversation that we are having today, this idea about trails and tourism are so good that everyone will say it was always there. I remember 10 years ago that was not the case. When I got here 10 years ago for all the Council members that were here, this was not a given. In fact this whole discussion of up -- echo tourism and the trails was on the verge of whether it was real or frivolous. Especially in the downturn when the Council never lost sight and putting an million dollars of every year. But he forgets what happened when there were people talking about maybe we should reduce the millage by getting rid of echo, we don't need these things. I really do think it shows what happens when you get somebody is inspired. I am very proud of these 8 years of working together where you get people committed on something, it is easy to sell me, the bottom line to get the other Council members to stay the course especially during a time, you get away from hard times they don't seem quite as hard, while you're in them they are pretty hard.

 >>We convinced a lot of people. The other thing is you mentioned about [Indiscernible]. If you remember I promoted him. I also put Jerry on trails and I remember the skepticism when I put Jerry on trails. And you think that he rocks. I would argue he does but then again all my directors do that that is the requirement of being a director and staying a director. >>As for the city I appreciate Kelly coming today. I'm really excited about the fact that I talked to the manager and to the consultant that we are ready to have a new partnership specifically with the urban city specifically Daytona Beach and we are doing it now if with the trails [Indiscernible] to have more of a urban side, urban core of the trail program. I do see, they really gravitated, Daytona Beach has become a lot more interested in how we can get that together. >>It is an amazing conversation that everyone is talking about like this was always the idea and this was always so easy and this would always work as well. It is unbelievable how much has changed and we got accomplished because we made up our mind to accomplish something. Quite frankly everyone says what got us across the finish line for this to get involved in the state? It was only investment in trails. >>You built this trail system and I keep thinking back to the people that came in during the downturn, a lot of people do not think money and trails was a good idea. All we heard was cut taxes you don't need all that frivolous stuff. I want to [Indiscernible] to everyone on Council to push for this but get to this point that we take for a given it is amazing. >>Thank you. Now, I just shifted papers. Is there a motion? Did we make a motion? We don't need a motion this is an oversight role. Are the good. They give a much. >>Another thing we don't need a motion for his item 10 review of the county's oversight role in relationship to the advertising authorities Mr. Jim Dinneen. >>What I asked -- what I was asked to do today was to give you an opportunity to talk with each other and it is about the relationship we have at all of the ad agencies. >>What you have in front of you is to handouts. One is an overview from the law department of the legal actions taken in relationship to what we call the marching orders that the administrative [Indiscernible] has been following in relationship to the ad agencies based on the ordinances that you pastor motions -- or the motions that have been passed back to 2007. In some cases it is nice review because sometimes we forget why we got to the position that we did based on issues that we had. >>The 2nd thing is this overview is a overview of how we implement on a day-to-day basis and what you told us. >>What I would kind of like to do, I can walk through a little bit of how we deal with the day-to-day and make sure that you all understand that. You can look at what you have in terms of the legal side. If you have questions or if you want Dan to walk through, this is a background. This is for discussion purposes. Today is not about bringing in the public, this is about just making sure that we are all on the same page in terms of counsel given and direction to the ministration so we can go forward and then have a meeting with the ad agencies. I do believe and I have been told by counsel and I now believe that what is really required for us if we want to get along harmoniously is to have a meeting between their board and hours -- hours -- ours. And get consistency on what you want us to do in relationship to them and also what issues they have because I think they have concerns and they can express them to you and you can decide because you ultimately have to approve the budget and you have the responsibility, you appoint the members I think in some ways the Council has to decide where they are. >>I think a discussion between the 2 groups of help verify that. But I think we have to remember why the ministration is doing what it is doing, it is because we were told by counsel's, it is the 17 members that I have worked for over a period of 10 years. As you can see the assistance to the ad agency if you look at that sheet, we might want to give a copy to sue so she can put it on the monitor. >>I am not going to read it all but as you can see in terms of the legal department, this is what they do to follow the sheet that you have from the law, they attend the meetings of the authority, they monitor the proceedings, from the legal standpoint they perform legal review of contracts. They assist in the review and policies, they assist in preparation and solicitation documents, they review personnel matters, they provide legal counsel to the executive directors with regard to procedural management and legal questions that arise in the scope of the authority's business. Response to the authority board's request for information, assist in response to public records request, the annual sunshine law and public record education and they assist with the foregoing services which are in terms of budgeting, purchasing and accounting, budgeting preparation, assisting year and accounting close for each authority, working with the auditors to reconcile the financial records along with the legal department system of preparing purchase solicitations, selection -- assistance and selection committee. The County resource manager set for the banking services for [Indiscernible]. We engage [Indiscernible] to conduct the exit audits. And the personal division with regard to advertising authorities. We advertise the last 2 executive directors and we did background checks. For CIVA we did [Indiscernible] and did background checks. We surveyed the agencies for 2011 [Indiscernible] to look at cost and created job description for each of the advertising authorities and pay grade, created a sheet with the current proposal buzz it -- budget. We audited positions and gave liquidation for classification pay at [Indiscernible]. 15, 16 audited positions and gave recommendations to CIVa. Conducted investigations, responded to human resource questions and conducted ethics and [Indiscernible] sessions. >>Those are some of things that we are doing. I also have Tom Moats. I put this on hold until today, Tom can explain to you if the Council wants me to what Tom would be prepared to do in terms of helping assist in selecting the new Executive Director. The one thing I think you should look at is the issues that came up that the Council took time to do in ordinance are directed us by vote to do. Over a period of time, there were a lot of issues that some of the members on this Council and members of the past brought up and we dealt with. >>Tom, would you like to tell them what you would do? >>My name is Tom Moats I'm the human resource director. Back in 2011 we created a job description form and the Council directed us in helping them with their search in our role was we advertise the positions, the last advertising they elected to have an individual that we set the job applications to, that person screened them. Once they were screened they sent us the final list which we get a background check.

 >>From that's when they go to make an offer the Council back in 11 asked us to look at that offer to see if the salary met the range [Indiscernible] in the county would be a B range. They asked me to look at the competition package if they felt within the range that we would be hiring. That is what we performed in the last searches. We would be glad to continue those. We did not want to have an outside individual help them screen positions. We have done those for them also and screened them and sent them a short list to elect if they wanted to interview. We can provide any services that the Council would like for us to do or what you would like for us to perform.

 >>I like to have an open discussion with the Council as to between the 7th of you if you have any concerns about where we are going. My understanding is the Council would like to have a workshop with at least some of the members with the advertising agency. I am encouraging it because I think a face-to-face especially where we interface, I do think there is misunderstandings that the administration is doing some of this without, not only approval but without direction of the Council, that is not true. Everything we do has been to counsel direction. You can change that if you like. It is actually extra work. One thing we don't need here is extra responsibility and extra work. We would do what you would like us to do and I think the Council -- I know the law department believes this and so do I that you appoint members, you approve the budget and as you know now you can drill down farther and you do have responsibility in that you take that highly and your way of interfacing with them is through us. I think that needs clarified. >>Without I would appreciate if you would have your own discussion here. This is meant to be between yourselves. Then with the idea that once you do that you can set a meeting if you so choose with the advertising agencies which could be a good face-to-face and you may want to seek public input. This was really just so, you have to talk in the sunshine I needed to talk about this in the sunshine and give us direction. >>Okay. >>Before we go there we do have a public protest patient on item 10. Some guy named Bob Davis. Mr. Davis, that sounds so weird for me to say. This is the county's oversight role in relationship to the advertising authorities. >>Bob Davis 1808 concept court president and CEO of the lodging and hospitality Association of Volusia County. First of all I like to thank each and every one of you for the many years of hard work. We have had some mishaps along the way, they have been corrected with your guidance. And Jim Dinneen understanding and in all business that sometimes happens. I have stuff to all of you for helping us out.

 >>We have increased visitors to Volusia County in 2 years from 8.5 million to 1.1 million to 9.6 million. I'm not talking about a building. I am talking about people that have come to Volusia County. That is 1 million more in 24 months. That is 1 million more in taxes for the Ocean Center and the advertising agencies. With a population of 517,000 Volusia County, tourism is big economic drive. For every dollar spent while renting a room in Volusia County, $.21 goes to the hotel, $.27 goes to shopping which we all do, and $.52 goes to restaurants, gasoline and amusement. We aren't the economic drive a Volusia County. >>As you see in the taxes and the sales taxes of the increases that are going on and how well all 3 agencies are working well together, how united they are, I have some magazines that I did not bring but I will hand them out after. How we are all looking to bring, we all benefit whether it is Daytona or Smyrna Beach or they go to the cheese Festival, we all benefit from the tourism. My role is to make sure that we all work together. That we are united. We have. By the comments made by the County Council over the past years, it has worked just great. >>Because my time is coming up, the fact that we appreciate your oversight, let's not go too deep, let's not go too far. When you have a winning hand let's keep the hand moving along. We are looking at in my projection is 6% increase and I think we are right on the money. The governor went from 95 up to 105 million visitors for the state of Florida and this year he is requesting 150 million and you saw this of Florida and why we joined with visit Florida. >>We are doing an outstanding job right now. We are all working together, we have great boards and please do not put too many more restrictions on this as we work together. Thank you for the time and I look forward to the workshop.

 >>Okay. Any other public participation?

 >>No, Bob, you know better. You have to give it to Ms. Zimmerman. You can hide things -- hand things over. >>There are no other slips. >>We will move on. Ms. Cusack you have comments . >>Yes I do. Thank you Mr. Chair. First of all let me thank the members of the advertising authority for their work and being able to help mobilize, if you will, the advertising industry in Volusia County. I can't help but remember the fact that the person that got us to this place is Mr. Tom [Indiscernible] who is instrumental in doing a lot of work in Tallahassee to get it into the statute of how we should operate as it relates to advertising authority. >>I believe Mr. chair and members that we need to understand, council members as well as authority members, need to understand that there should be collaboration between the 2. If things are going well, then the advertisers are taking and doing what they need to do, then we can all praise that good work. But when problems arise it seems to me that the buck stops with the County Council. That being he who controls the money controls the industry. >>If we as council members are responsible for approving budgets, then it is only right for us to have input as to the utilization of what we have done for approving budgets to make sure that the operations are within that budget. I think there needs to be a meeting, I think there is a need for additional oversight as it relates, we have 3 advertising authorities, I think we are seeing a different set, they are working closely together. I also think that when there are problems within any of the authorities, the County Council ultimately is responsible. If you don't know what is going on, then shame on us. >>I believe that we need to have some guidelines, we need to be more involved, I also believe we need to be looking over folks shoulders as they do the business that is already outlined that they are to do. The economy is coming back. Folks are traveling more, they are coming places and doing things. It seems to me to be a normal progression that we would see additional dollars coming in. I don't say that lightly because I know the advertising authorities are doing their due diligence as it relates to advertising our area. >>At the close of the day, at the end of the day, I think it is a partnership between the individuals that we as council members have voted to have on an advertising authority, a budget that we as council members must approve, and I think we ought to be able to have a little more involvement. We also need to have some communication within the advertising authority with the county counselor. I don't see that happening. I would love to have us sit down and hash out those differences or those opinions because I think when we are not communicating, then we can get in trouble, both the authority and the Council. >>When we direct staff to do audits, and there are problems with administration and the advertising authority the Council should direct staff to look into those things. We do play a part. Is there any fund for administrative costs? When there was problems in new Smyrna look at the amount of time that was taken away from the county staff in order to take care of the business to some are not. -- Smyrna. Someone had to cover their job in the county while they were doing their job. I don't have any desire to take away the responsibility of the advertising authority. But I do have a real concern about the relationship and the partnership win there are personal issues. The county department, County Council and the manager he directs staff to go on our direction to him, he tells the staff to go in and talk to straighten out and iron out problems as it relates to the administration and to personal issues. >>Whether we want to be and whether or not the advertising authorities want us to be, by virtue of the stature that we have before us, we have a responsibility and an obligation to be involved. >>I am all for trying to iron out any differences that we have and we should have a meeting outlining what our thoughts are as well as the members of the advertising authority. Are there term limits on boards? Is that on the table? Has it ever been on the table? They just have to be reelected. I think there is room for us to begin to look at some things that we have overlooked or not addressed within the times I have been on the Council which has been almost 6 years. I would be interested to hear what Mr. [Indiscernible] has to say. I hope we can make some good progress together. I think every member of the advertising authority for what they do to make it work in Volusia County. Thank you, Mr. Chair. >>Thank you. Mr. [Indiscernible] has to leave so I'm going to give him his moment.

 >>Thank you. I agree 100% with what Councilman Cusack just said. I think when we appoint people and fund them it is facetious to not expect them to have oversight. At the same time I'm not micromanaging anything. I think my colleagues sure that appear. That is my position on that and I appreciate what you said. I'm not going to reiterate it but thank you. >>Mr. Patterson. >>I have been in business for over 40 years as an insurance agent. I have not had a lot of employees because everyone stays with me so long , I do know that I have been able to be successful in going to Tallahassee are coming over here because my staff knows exactly what the rules are, what we can do, what we can to do legally. It has worked very well. I suppose I could count on one hand the number of problems I have had in the last 17 years with someone working for me. >>Just like someone calling back saying they did not like her answer to the question. I think that is important. I don't believe in micromanaging any operation. I do believe you have to have things in place, safeguards, for my business, state law mandates everything that we do in an insurance agency. Some of these people think they are being micromanaged you ought to try being in the search -- insurance agent in the state of Florida because your micromanaged down to the smallest degree. >>I don't want to have us hovering or helicopter and over these agencies. I would like to make sure that what we do is allow them some leeway on the operation. I want to make sure that this Council and our staff are protected in a sense that there are legal issues that pop up and that are there. The advertising authority knows there are tax dollars involved, it is not really their money it is money that belongs to the taxpayers in the state of Florida and the taxpayers are going to look it up ultimately. If things go wrong it will be somebody on the County Council or the whole counsel or somebody at the county staff level. >>I think we need to let them know that what we can do, what our responsibility is to the employee and the various advertising authorities and all the issues involved so that all of us are protected and that the staff is protected also. Again, I have seen things that we have had to do over the years and I think everybody knows pretty much what the rules are and I think what are legal staff should be there to give advice and to bring things to the Council when they think something is wrong, let us take action. That is my opinion.

 >> [Captioners Transitioning]

WILL SAY FROM THE YEARS THAT I WAS IN TALLAHASSEE WITH ADVERTISING THAT WE ARE NOT UNIQUE IN THE SENSE THAT THERE WERE PROBLEMS. BECAUSE A LOT ABOUT YOU CAN HAPPEN OTHER PLACES AS WELL. SOMETIMES I WONDER BECAUSE WE'RE THE ONLY COUNTY WITH THREE ADVERTISING AUTHORITIES IT MAKES ME THINK WE HAVE THREE COUNTIES HERE WE COMES TO THIS. AND THAT WOULD HAVE MY HEAD CUT OFF BEFORE HE STARTED ADVOCATING FOR ONE. BUT ALL THREE OF THEM DO HAVE SOME UNIQUE ATTRIBUTES BUT I STILL SAY THAT WE ARE ONE COUNTY AND I WANT TO SEE ALL OF US THAT IF THERE WILL BE THREE ADVERTISING AUTHORITIES, THE NATION ALL ACT IN THE SAME WAY AND KNOW WHAT THE REQUIREMENTS ARE SO THAT EVERYBODY IS PROTECTED. THANK YOU.

THIS DEBORAH DENYS . >> THANK YOU MR. CHAIR AND I THINK ONE OF THE REASONS WERE HAVING THIS CONVERSATION AGAIN IS BECAUSE WE ARE TIRED OF HAVING THIS CONVERSATION YET AGAIN AND IT'S ALMOST REDUNDANT. COUNSEL IS ALL IN AGREEMENT THAT WE ARE TIRED OF HAVING TO DEAL WITH THESE UP SHOTS THAT HAPPEN AND AT THE END OF THE DAY , IT STARTS AND ENDS WITH US, WE ARE THE POLICYMAKERS, WE ARE THE ONES RESPONSIBLE UNDER LAW FOR THIS. WHILE IT MAY BE UNCOMFORTABLE AND SOME MAY THINK THAT WE ARE MICROMANAGING, WE DID NOT DECIDE THAT, LEGISLATURE DID. IT'S IN THE LAW. AND I DEFINITELY WANT THIS WORKSHOP BECAUSE THERE ARE SOME THINGS THAT WE DO NEED. I WANTED THIS FOR SEVERAL MONTHS. BUT THEN WHEN MR. WATSON LEFTY SAID LET'S DELAY UNTIL THE NEW ONE COMES DOWN THERE AND LET'S LET THAT PERSON GET ON THE GROUND IN AND WE WILL MEET AND ADD ANOTHER UPSHOT AT THE BOARD AND HOW WILL KNOW THAT WE WILL TALK ABOUT THIS AND THAT WILL BE ON THE SAME PAGE. FROM A POLICY DIRECTIVE, BECAUSE OF DAY-TO-DAY OPERATIONS COUNCIL SHOULD NOT BE INVOLVED IN THAT. HOW THEY DO THE ADVERTISING PICKED UP POLICY WISE IT IS A DUE DILIGENCE TO OVERSEE THAT. SO I DEFINITELY WANT TO SUPPORT A WORKSHOP AND ONE THING ABOUT THE WORKSHOP WHEN WE DO IT IS THAT I THINK THAT WE START OUT WITH A HISTORY

 WITH THE FLOWCHART BY LAW OF HOW WE ARE AND WHERE WE ARE AND WHY WE ARE. BECAUSE SOMETIMES, FAMILIARITY BREEDS CONTEMPT. ANOTHER WERE TO GET SO COMFORTABLE IN YOUR OWN ZONE THAT WE COME BACK AND SAY WAIT A MINUTE BUT WE HAVE NOT BEEN THAT TAKE THAT MAY BE TRUE IN HOW YOUR OPERATING NOW, BUT THE INTENT OF THE LAW AND OUR RESPONSIBILITY WE HAVE TO TELL YOU GENUINELY THAT I DON'T WANT TO HEAR ANOTHER ISSUE WITH THE AUTHORITY THAT COULD BE A GAME CHANGER. IS A COUNCILMEMBER THAT WOULD BE A GAME CHANGER, DEPTH OF POLICY THAT I WILL LOOK AT AND TRY TO BE FORWARD. SO I THINK WHAT WE ARE ALL SAYING HERE IS THAT WE HAVE AN OPPORTUNITY TO HAVE AN OPEN DISCUSSION AND EVERYTHING IF YOU REMEMBER THE COMMERCIALS WITH A SAY THAT LINES ARE OUR FRIENDS. I THINK ONCE THE COUNCIL AND THE POLICY WE SET THE LINES AND THE POLICY AND THE YOU ARE FREE TO MOVE ABOUT WITHIN THAT BUDGET AND THOSE PARAMETERS AND THOSE POLICIES TO DO IT YOU DO FOR YOUR AUTHORITY AND THE LESS I KNOW THE BETTER. I WANT HEADLINES. I JUST DON'T. I JUST DON'T WANT HEADLINES. WHEN THAT HAPPENS BUT NOT MEANS THERE IS A SPOT SOMEWHERE IN SOMEHOW . AND I DON'T KNOW IF IT'S A CULTURE THAT ARE MICE WILL CATCH OUR MICE BUT DON'T TRY TO TRAP IT TYPE OF ATTITUDE. BUT THERE ARE DEFINITELY SOME ISSUES THAT NEED TO BE DEALT WITH INTERNALLY. BUT THE INDIVIDUAL AUTHORITIES WILL HAVE TO DO THAT AND STEP UP TO THE PLATE AND VERY GENUINELY THAT MEANS WITH THE EXECUTIVE DIRECTORS AND THE CHAIRS OF THOSE AUTHORITIES AND IT IS RESPONSIBILITY, IT IS. BUT I THINK THAT THEY KNEW THAT WHEN HE TOOK THE JOB. I DEFINITELY WANT TO WORKSHOP AND A DISCUSSION. WITH THE COUNCIL MEMBERS WE WILL DO THIS WITH THE AD AUTHORITY IN THE STATE OF CALLED ME AND SPOKEN WITH THEM BECAUSE THIS TIME OF FILLING OUT AN APPLICATION AND WHEN WE LOOK AT EACH OTHER LIKE HOW DOES THAT HAPPEN OR DID YOU JUST HERE WITH THAT BOARD MEMBER JUST TRIED AND WE GET THAT ALL THE TIME WITH THE BACK ROOM STUFF. AND WE NEED TO DO A BETTER JOB OF SETTING THE BOARD APPOINTMENTS.

IF THAT MEANS A DELAY IN SOME EMPTY SPOTS FOR A WHILE, I'M OKAY WITH THAT. I THINK WE'RE LOOKING FOR QUALITY NOT QUANTITY. THINK ABOUT GOING FORWARD AND I FOR ONE AM LOOKING FORWARD TO IT PUT ME TO GO BACK TO THE HISTORY TAKE A LOOK AT IT I THINK IT'S AN EYE-OPENER AND THEY HAD JUST PASSED OUT FROM THE DIRECTORS AND ACTIONS THAT COUNSEL HAS TAKEN THEN WITHIN PREVIOUS EARLIER THIS MORNING WHEN WE APPROVED UNANIMOUSLY FOR THE RECORD WITH UNANIMOUS APPROVAL OF THE BUDGET ITEM . I KNOW THAT THERE HAS BEEN A REQUEST FOR COLLABORATION AND THE DIRECTIVE. SO THERE NEEDS TO BE THE MINDSET CHANGE

 AND I'M NOT MAKING AN EXCUSE ANYMORE. I'M JUST NOT DOING IT AND I HEAR YOU AS FAR AS CONSOLIDATION OF THE THREE AGENCIES AND NOBODY WANTS THAT BUT DON'T GIVE US A REASON FOR EVEN THAT CONVERSATION HAPPENING WORK . YOU'RE DOING GREAT AND NUMBERS ARE GOOD AND I DON'T KNOW ABOUT THIS CONVERSATION BUT IT BECAME SELF PROPHETIC. JUST BECAUSE THE NUMBERS ARE UP THAT DOES NOT INSULATE YOU FROM DAY TO DAY ISSUES. BECAUSE TRUTH BE TOLD, OUR CHOICES ARE COMING

 AND I DON'T CARE IF YOU HAVE THREE MEMBERS ON YOUR BOARD OR FIVE MEMBERS ON YOUR BORDER IN BETWEEN EXECUTIVE DIRECTORS. THAT WILL NOT CHANGE THE FLOW OF TRAFFIC TOWARDS THE DESTINATION. IT WON'T.

SO WITH THAT BEING SAID, WE NEED TO LOOK AT THE REALISTIC IMPLICATIONS. AND I HAVE TO SAY THIS TOO BECAUSE YOU'RE TALKING WITH STAFF

 THEY GOT MY ATTENTION STAFF MEETING THE OTHER DAY AND I WILL NOT SAY EVERYTHING. BUT WE WERE TALKING ABOUT THIS PARTICULAR MEETING IN THE POLICIES AND PROCEDURES. AND WHY DIDN'T WE PASSED THAT? AND HE SAID MS. DEBORAH DENYS YOU ARE THE ONE THAT WOULD NOT MAKE THE MOTION TO DO IT. WITH POLICIES AND PROCEDURES WE DID THAT WITH THE COUNCIL. MY MEMORY IS NOT AS OBVIOUS AS HIS DOWN ISSUE AND IT REALLY GOT MY ATTENTION. AND I HAVE BEEN THINKING ABOUT IT EVER SINCE THEN. BECAUSE OF THE COUNCIL WE HAD SAID LET THEM DO WHAT THEY DO IN THEIR DAY-TO-DAY OPERATIONS. OKAY, THE NEXT MONTHLY TO BE BRINGING THE POLICIES AND PROCEDURES AS A COUNCIL AND IMPLEMENT THEM AND VOTE ON THEM. THAT'S THAT THE LINES IN THE BOUNDARIES AND THEN, THERE YOU GO. YOUR RIGHT MR. DANIEL ECKERT THAT WE MISSED AN OPPORTUNITY, THIS COUNCIL DID.

 SO GOING FORWARD WE WILL HAVE A CONVERSATION. AND ACTUALLY, THIS SHOULD HELP TO INSULATE YOU. IT WON'T BE AS EASY QUESTIONS -- AND HERE IS THE TOO, COUNSEL. WITH THE AUTHORITIES YOU HAVE AUTHORED AN EXECUTIVE DIRECTOR THE BOARD WITH THE CHAIR . BUT THERE IS A LEVEL OF ACCOUNTABILITY FROM THE EXECUTIVE DIRECTOR OF THE CHAIR AND THEN WHAT? OUR STAFF HERE WE HAVE DEPARTMENT HEADS AND THAT IS PRETTY SOLID. SO THERE IS JUST

 A NETWORK THAT WE NEED TO LOOK AT AND TO STRENGTHEN IT. THAT'S MY OPINION IN MY 2 SENSE BUT I'M OPEN FOR WORKSHOP AND HONEST DISCUSSION AND DEBATE AND WOULD YOU LIKE TO HEAR THAT FROM ADD AUTHORITIES. FROM APPOINTEES. AND I HAVE NO INPUT FROM MY APPOINTEES EVER. AND ANY OF THE ADD AUTHORITIES. I JUST DON'T. IF I READ SOMETHING NEWSPAPER IF WE HAVE TO DEAL WITH IT AT THIS LEVEL AND SOMEBODY'S FRUSTRATED, WELCOME TO MY WORLD. VERY GENUINELY, I AM TELLING YOU. WE HAD A NEWSPAPER SAY OKAY. SO THAT IS MY $0.02. I WANT TO WORKSHOP AND THANK YOU.

YOU'RE WELCOME. MR. DOUG DANIELS THANK YOU SO MUCH ONE THING WE HAVE BEEN INVOLVED IN BY AND LARGE IS BECAUSE GREATER AND GREATER REGULATIONS AND WITH OUR FUNCTIONS AS I UNDERSTAND IT IN THE STATUTE AND ORGANIZATIONS IN THE PAST IS TO APPOINT THE PEOPLE THAT APPROVED THE BUDGET. AND WE HAVE GONE BEYOND THAT BASED UPON THE CONDITIONS ON APPROVAL OF THE BUDGET THAT HAVE NOTHING REALLY TO DO WITH WHAT IT IS THAT YOU ARE GOING TO BE SPENDING THE MONEY ON. NOW THE MISSION CREEP HAS NOT OCCURRED IN ISOLATION. THERE HAVE BEEN PROBLEMS WITH THE ADD AUTHORITIES THAT HAVE OPERATED FOR LORD KNOWS HOW MANY YEARS. WHEN DID THEY START? BACK IN THE 70s OR 80s OR SOMETHING LIKE THAT? FOR MANY YEARS THERE WAS NO TROUBLE AT ALL. FOR SOME REASON, OVER THE LAST 4 YEARS OR SO, WE HAVE BEGUN TO HAVE DIFFICULTY.

 IF YOU PUT IT IN THE GRAND SCHEME OF THINGS IT IS NOT THAT LONG. IT IS NOT THAT LONG A PERIOD WHERE THEY ARE HAVING PROBLEMS. IT WOULD SEEM TO ME THAT IF WE DO GET THE OTHER HAND THAT WE CAN BEGIN TO STRAIGHTEN OUT THESE PROBLEMS THAT WE CAN BEGIN TO RELEASE THE AUTHORITIES TO GO DO WHAT THEY DO BEST. WE CERTAINLY DO NOT WANT TO BRING THEM UNDER A LOT OF NEW REGULATIONS. WE HAVE VERY GOOD COUNTY REGULATIONS THAT APPLY TO HIRING LEGAL STAFF AND HIRING PLANNING STAFF AND HIRING ENVIRONMENTAL INSPECTORS AND NOT TYPE OF THING. IT'S VERY BUREAUCRATIC. BUT IT DOES NOT REALLY WORK FOR AN ORGANIZATION LIKE THE ODD AUTHORITIES THAT HAVE TO MOVE QUICKLY IF THINGS CHANGE AND CHANGE RATHER QUICKLY.

 MAY HAVE TO BE FREE TO MAKE THOSE DECISIONS AND TO MOVE FORWARD. THEY ALSO HAVE TO BE FREE TO MAKE MISTAKES. AND PARTICULARLY IF THEY REALIZE THEY MAKE MISTAKES THEMSELVES AND GET THEM CORRECTED AND THAT WOULD BE FINE. >> THERE ARE A NUMBER OF SERVICES THAT THE COUNTY CAN PROVIDE FOR THE ADD AUTHORITIES AND CAN DO IT SO MUCH CHEAPER. REVIEW SOME OF YOUR CONTACTS. TAKING CARE OF SOME OF THE ISSUES THAT YOU DO HAVE THAT COME UP THAT YOU CAN BRING TO THE COUNTY WE CAN TAKE CARE OF THOSE. AND TRY TO KEEP A BIT OF TRACK FROM THE DISTANCE TO SEE WHAT IS GOING ON IF SOMETHING OBVIOUS POPS UP THEN WE CAN BEGIN TO TALK TO THE ADD AUTHORITIES THEMSELVES THE BOARDS NOT THE INDIVIDUALS BUT THE BOARDS THEMSELVES. AND WHAT KINDS OF ISSUES IT'S USED TO THAT THEY SHOULD GO FORWARD. THE LAST THING WE WANT TO DO IS GET OURSELVES INEXTRICABLY INTERTWINED WITH WHAT THE ADD AUTHORITIES DO. THE FUNCTION SO MUCH DIFFERENT THAN OURS NUMBER ONE. AND ISSUES THAT THE ODD AUTHORITIES CREATE ARE SUCH THAT IT'S JUST NOT REALLY THE KIND OF THING THAT THE COUNTY WOULD BE THAT GOOD AT TAKING CARE OF WORK I WOULD BE IN FAVOR OF GRANTING ME BE CREATING SOME SORT OF FRAMEWORK AND A BROAD FRAMEWORK AND WITHIN THAT FRAMEWORK HOW THE ADD AUTHORITIES OPERATE. I HAVE HEARD FROM A COUPLE OF AUTHORITY MEMBERS THAT THEY NEED TO GO OUT AND ADVERTISE FOR ANY EXECUTIVE DIRECTOR THAT THEY NEED TO DO THAT RELATIVELY QUICKLY AND HAVE BEEN STYMIED IN THAT EFFORT. I DON'T KNOW IF THAT IS TRUE OR NOT, BUT THIS IS THE TIME THAT THEY REALLY DO NEED TO BE GOING OUT AND DOING. IS THERE ANY REASON WHERE THEY COULD NOT START THE ADVERTISING PROCESS ?

FIRST OF ALL THEY ARE NOT STYMIED BUT WHAT I'M GOING TO DO TODAY UNLESS THE COUNCIL STOPS ME, WE'RE GOING TO PROCEED THAT WE HAVE IN THE PAST WITH THE SYSTEM HAVE TO DECIDE WHETHER THEY WANT TO USE AN OUTSIDE PARTY LIKE THEY DID BEFORE OR NOT THAT'S FINE BY US. WE HAD DONE THINGS FOR THEM AND HERE'S WHAT I NEED. IF THE COUNCIL AND THIS IS WHY WE NEED THIS DISCUSSION. FOR EXAMPLE WHAT I THINK I WILL SUGGEST IS WHEN WE MEET WITH THE AD AGENCIES AHEAD OF TIME I WILL GIVE THE LIST OF THESE POLICIES THE LIST OF THESE THINGS CAN TELL YOU WHICH ONES THEY LIKE TO DID NOT LIKE. THE FOR EXAMPLE THE RECENTLY REVIEWED THINGS LIKE WHAT THE COMPENSATION USE OR THAT IT IS TRANSPARENT OR WHATEVER BECAUSE THERE WERE ISSUES WITH THE COUNCILMEMBERS WHO BELIEVED IT WAS NOT TRANSPARENT OR WHAT THEY WERE PAYING. AND THE POINT IS THAT WE DO WHAT THE COUNCIL WANTS TO DO SO IN SOME CASES COUNCIL NEEDS TO DECIDE THAT IF THE AD AGENCY SAYS WE DON'T MIND YOU DOING THIS BUT WE DON'T WANT TO DO X AND THE COUNCIL WILL SAY THAT'S FINE THAT WE WANT TO MAKE SURE YOU FREE AS BY REMOVING BY LAW FROM THAT RESPONSIBILITY.

WE HAVE PUT YOU IN A VERY BAD POSITION. WE HAVE AD HOC GIVE YOU A LOT OF RESPONSIBILITY IN SOME OF IT IS SOMEWHAT CONTRADICTORY IF I WAS YOU I WOULD NOT WANT TO BE INVOLVED. >> I CAN OFFICIALLY SAY I DON'T WANT TO BE INVOLVED.

THAT'S WHAT MY POINT THAT WE HAVE DONE THAT PIECEMEAL AND I THINK THAT YOU ARE RIGHT TO HAVE SOME SORT OF OVERALL SOLUTION TO THE PROBLEMS THAT EVERYBODY WILL KNOW.

TOM, THEY CAN MOVE AHEAD ON ADVERTISING UNLESS SOMETHING CHANGES BY LAW WE WILL FOLLOWING CHANGE WHAT YOU ALREADY PAST. THE ONLY CAUTION THAT I HAVE IS THAT ULTIMATELY AND THIS IS WHY WE GET CONCERNED ON THE ADMINISTRATIVE SIDE THAT IF THEY DON'T DO THE DUE DILIGENCE THAT WE THINK THEY SHOULD HAVE DONE FOR EXAMPLE LAST INVESTIGATION , ULTIMATELY I THINK IT WILL COME BACK TO THE COUNCIL. BECAUSE I DON'T THINK THAT CITIZENS REALLY SEE A DIFFERENCE BETWEEN ORGANIZATION OF THE COUNCIL THAT APPOINTS ALL THE MEMBERS AND THE BUDGET AND THEN DOES NOT HAVE CONTROL IF THE THING GETS EMBARRASSINGLY OUT OF CONTROL. THAT IS THE DANGER FOR THE COUNCIL.

INDEED AND WITH ALL OF THESE THINGS WITH THE EXECUTIVE DIRECTOR THAT'S THE KEY THING THAT THE BOARD BEST. CASTING A WIDE NET IN GETTING THE BEST IS THE MOST CRITICAL AND I WOULD AGREE WITH THAT. THANK YOU. >> MR. WAGNER ANY COMMENTS?

EVERYTHING HAS BEEN SAID SO I WILL SAY I AGREE WITH THE WORKSHOP. >> YES AND I DO NOT WANT TO RECYCLE ALL OF THIS INFORMATION THAT WE HAVE BEEN DOING AND I WILL MAKE ONE STATEMENT. THIS WORKSHOP IS NOT A SUGGESTION AND IT'S NOT A REQUEST. THEN DEBORAH DENYS AND ALL MEMBERS OF THE BOARD THE TO BE THERE. THAT HALF OR 2 OR ONE BUT ALL OF THEM. IF THEY ARE NOT ALL THERE IN THE NEXT COUNTY COUNCIL MEETING WOULD NOT BE SURPRISED IF I PASS THE GAVEL TO MR. PATTERSON AND REQUEST THE RESIGNATIONS. I AM DEAD SERIOUS ABOUT THIS. EVERY MEMBER NEEDS TO BE AT THAT WORKSHOP. ANOTHER ROOM WILL BE PACKED AND WE HAVE TO BORROW THE OCEAN CENTER TO DO IT BUT WE.

THAT'S HOW SERIOUS I AM ABOUT THAT AND WE WILL TRY TO SET SOMETHING UP THAT WORKS ALL OF YOUR SCHEDULES AND TRY TO ACTUALLY CAN ACCOMMODATE ALL OF THEIR NEEDS AND PERCHANCE SOME OF CANNOT MAKE IT WHICH IS POSSIBLE THAT AS LONG AS IT IS SOMETHING THAT IS UNDERSTANDABLE AND WILL HAVE TO DEAL WITH THAT .

IF YOUR WIFE IS HAVING A BABY ARE YOU PROCURE THE HOSPITAL THAT I GOT THAT PART.

MY POINT THAT WHAT I WOULD SUGGEST THAT I BE ALLOWED TO DO IS THAT I WILL PASS ALONG TO THEM ABOUT THAT I GAVE YOU AND I THINK THE WAY TO START THE DISCUSSION WE LOOK AT THE POLICIES AND WHAT WE ARE DOING THAT MAY BE THE STARTING POINT IS TO WEIGH IN ON GET RIGHT TO THE MEAT OF THE WORK TO WEIGH IN ON WHAT WE'RE DOING THIS IF THEY HAVE ANY SUGGESTIONS FOR THINGS THEY WOULD LIKE TO SEE AS CHANGE OR WORK SO THAT WE CAN HARM RIGHT IN AND -- WE CAN ONLY -- WE CAN HONE IN ON WHAT IT IS.

WE CAN USE HALF A DAY TO COURT THE WORK SESSION THAT WORKS FOR EVERYBODY.

OKAY. THIS MS.

 DEBORAH DENYS BEFORE MOVE ON TO THE NEXT ITEM.

ON THE DISCUSSION THAT THAT POINT OUT THAT WE WILL REQUEST THAT BUT I WANT TO SEE WHERE THEY ARE WITHIN THE FRAMEWORK WE HAVE CURRENTLY CREATED BEFORE WE SEE WHAT THEY WANT US TO CHANGE. AND IN OTHER WORDS WHAT YOU SENT OUT TO ASSET WANT THEM TO TAKE A LOOK AT IT . IN OTHER WORDS I DON'T WANT TO PUT THE CART BEFORE THE HORSE HERE. LET THEM TAKE A LOOK AT THIS AND SEE WHERE THEY ARE IN COMPLIANCE CURRY. THIS FRAMEWORK AND WHERE WE GO WITH THIS DISCUSSION.

TO THE BEST OF MY KNOWLEDGE ALL OF THE STUFF THAT YOU PAST THAT WE CONTROL THERE IN COMPLIANCE WITH.

ARE WE GETTING THAT REPORT?

EXCUSE ME I MISSED THAT.

LET ME LOOK AND ALL THAT I AM AWARE OF OTHER POLICIES THAT I DEAL WITH FALL OFF THEIR. THIS IS THE POINT IS THAT IS WHERE THE DISCUSSION SHOULD BE NUTS WE WILL REVIEW THE POLICIES AND WE CAN DRILL DOWN TO ANY OF THE THINGS THAT YOU HAVE PASSED TO SEE WHETHER THEY ARE NOT PROVIDING IT OR IF THERE IS ANY PROBLEMS OR IF THERE IS AN ISSUE AND IF IT OUGHT TO BE MODIFIED. THE GOOD THINGS THAT WE HAVE THE LIST THEIR. THE THAT WE HAVE GOT WHAT YOU ARE TALKING ABOUT. AND WE WILL GO OVER THEM TO MAKE SURE IF THERE IS ANY WE CAN SEND THEM.

SO SOMEWHERE I READ AND I THINK WE HAD REQUESTED MONTHLY REPORTS

A GOOD EXAMPLE OF COMPLIANCE WAS TODAY. THIS IS DIFFERENT THAN IT USED TO BE FIRST GOT HERE. WHEN ASKED FOR A CHANGE AND LET ME MAKE THIS CLEAR HOW IT USED TO BE TODAY. TODAY'S MEETING WITH MICKEY MADE SPECIFICALLY GIVE YOU A PLAN AND WHEN THEY REQUESTED MOVING THE MONEY GIVE YOU PLAN FOR HOW THEY WOULD USE IT AND WHEN WE WENT FORWARD AND APPROPRIATED THE NEW MONEY AND ASKED THEM FOR A PLAN ON HOW TO USE IT, THERE FOLLOWED . THAT IS A RADICAL DEPARTURE THAT WAS 10 YEARS AGO.

AND I SAW THE WORD MONTHLY SO ME BE CLEAR. IT SAYS THE MARKETING PLAN COLLABORATION COMMUNICATION PIECE UNDER PITCH PRE-THREE. WITH THE COMMUNICATIONS PLAN PROVIDING MONTHLY COMBINED REPORTS. TO THE COUNCIL AND KEY STAKEHOLDERS.

THAT IS WITHIN THE AGENCIES. >> MAYBE IT IS A CHECKLIST .

WILL HAVE THEM GO OVER AND THAT'S THE POINT THAT THEY COULD LOOK AT ALL OF THOSE AND SEE IF THEY HAVE ANY ISSUES COMPLYING WITH THAT AND SEE IF IT NEEDS TO BE MODIFIED OR WHETHER IT'S OKAY IT'S A BIG PLACE TO START. I DON'T THINK THERE'S ANY MISUNDERSTANDING. AND WILL HAVE IT ALL OUT AND OPEN ONCE AND FOR ALL.

THAT'S WHERE WE ARE NOW BUT IF MY FAVES TOO MUCH THEN LET'S GO TO QUARTERLY. TAKE A LOOK AT THIS. BECAUSE I WANTED TO BE EFFECTIVE AND NOT CUMBERSOME THAN ONCE THAT PROCESSES IN PLACE AND I DON'T WANT TO JUST WALK AWAY WANT TO KNOW THAT IT'S GOOD AND THAT'S ALL.

OKAY. I WILL TRY TO SCHEDULE THAT AND I'LL TELL YOU THAT IF I HAD AN OPPORTUNITY TO BE AS FAR WITH THIS IS A COULD BE I WOULD TAKE IT. BUT ALSO HAVE A RESPONSIBILITY TO THE COUNCIL. SO THEN WENT TO DO WHAT WE ARE INSTRUCTED TO DO AND WE WILL TRY AND THIS MEETING IS NECESSARY AND WILL BE HEALTHY. I DID NOT SEE THIS IS A CONFRONTATION MEETING LET'S TALK ABOUT IT AND GET IT ON THE SAME PAGE AND LET IT BE CLEAR. THIS NOTHING ON THE ADMINISTRATIVE SIDE CONTRARY TO POPULAR OPINION THAT WE WANT TO TAKE OVER THE AD AGENCIES. THERE'S NOTHING FURTHER FROM THE TRUTH FROM MY PERSPECTIVE. THEY FOLLOW ME AROUND FOR A DAY AND NEVER WANT TO TAKE OVER THE AD AGENCIES. >> GOOD. THAT WAS THE END OF OUR MORNING SESSION THAT WILL MOVE UP TO ITEM NUMBER 30

 AND WE WOULD JUST KEEP WORKING UNTIL WE'RE DONE. THIS IS COUNCILMEMBER AND CITIZEN APARTMENTS TO THE VALUE ADJUSTMENT BOARD. WHO IS ON THE VALUE ADJUSTMENT BOARD? OKAY DEBORAH DENYS AND PAT PATTERSON. HOURLY THE TO EITHER VIEW TO MAKE THE DISCUSSION. IT'S IS YOUR PART OF THAT GOVERNING BODY AND SHE REFERS TO YOU.

THAT COULD BE ANYBODY VERY TELL YOU ABOUT THE CITIZEN MEMBER? PENNEBAKER.

 THAT NOMINATION BY PAT PATTERSON AS THE CITIZEN REPRESENTATIVE OF THE VALUE ADJUSTMENT BOARD. ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. ON ALL OF THOSE OPPOSED. CARRIED UNANIMOUSLY. 6-0 HAVE STEPPED OUT. NOW WE'RE MOVING ON TO THE APPOINTMENT OF THE VOLUSIA COUNTY EDUCATIONAL FACILITIES BOARD. COUNCIL MEMBERS?

I THINK WOULD BE HELPFUL AND NECESSARY TO REAFFIRM COUNCIL MEMBERS TO THAT BOARD.

WE JUST DID THAT?

 WITH THE COUNCIL. SERVING ON THE BOARD RIGHT NOW AND MYSELF BUT YOU DO HAVE TO REAPPOINT A PUT SOMEBODY ELSE ON.

I SHALL PASS THE GAVEL TO YOU SO THAT YOU MAKE THESE APPOINTMENTS. >> WITH THE COUNCIL ACTION. SO THEY MADE A NOMINATION SO WILL MAKE THE MOTION UNLESS YOU DON'T ON IT MR. PATTERSON. OKAY MR. PATTERSON IS MY NOMINEE FOR THE VALUE ADJUSTMENT BOARD. IT DOES NOT NEED A SECOND.

 ANY OBJECTION TO THE MOTION TO APPOINT TO THE VALUE ADJUSTMENT BOARD?

THERE ARE MANY OBJECTIONS. HEARING NO OBJECTIONS AND THE MOTION PASSES.

THIS IS A GOOD ONE THAT AND GIVE YOU PROPS ON THAT ONE. MS. DEBORAH DENYS TO HAVE NO OBJECTIONS TO BE ON THE BORDER WOULD YOU LIKE TO BE REPLACED?

I WILL SERVE. >> THE VALUE ADJUSTMENT BOARD AND WE HAVE TO MAKE THAT APPOINTMENT. OKAY, SO THEREFORE HAVE BEEN NOMINATED FOR THE VALUE ADJUSTMENT BOARD NOMINATION MADE BY MR. PATTERSON AND ALL THOSE A FAVORITE PLEASE SIGNIFY BY SAYING YES AND ALL OF THOSE OPPOSED. MOTION CARRIES.

 NOW LET'S MOVE ON TO ITEM 31. THIS IS ONE POSITION PLAY THE INSTITUTION OF HIGHER EDUCATION WITH FIVE-YEAR TERMS COMMENCING A MONTH AND A HALF AGO AND COUNCILMEMBER ME MAKE THIS NOMINATION. DRESSING ROOMS? TEIXEIRA MOTION OR CONTINUES? THE WITH THE EDUCATIONAL AUTHORITY. THIS WILL HAVE EMBRY-RIDDLE UNIVERSITY WITH BRENDA HOWARD TO THE FACILITY AND NO FURTHER DISCUSSION OF THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES ALL THOSE OPPOSED? IT CASE. MOVING ON TO NUMBER 32 AND WILL NOW TURN TO MS. JOYCE CUSACK. YOU HAVE THE WESTSIDE OPENS TO THE CHILDREN AND FAMILIES ADVISORY BOARD.

I WOULD LIKE TO APPOINT MS. OKAY APPOINTED TO THE ADVISORY BOARD ANY DISCUSSION? PLEASE SIGNIFY BY SAYING YES. AND ALL OF THOSE OPPOSED. MOTION CARRIES THESE ARE ALL UNANIMOUS BY THE WAY 6-0. AND TO HELP ON THAT IS DONE IN DISTRICT ONE.

MOVE FOR CONTINUANCE. TO HEAR SECOND?

 ALL OF THOSE IN FAVOR OF THE CONTINUANCE PLEASE SIGNIFY BY SAYING YES ALL OF THOSE OPPOSED. DISTRICT 2. >> YOU ARE THE ONLY ONE. YOU ARE THE LAST ONE. IT'S THAT OLD. SHOULD I GO GET A CUP OF TEA?

I WILL HAVE IT IN THE SECOND. I NOMINATE TENURE FORD -- I NOMINATE

 JASON DAVIS FOR THE CHILDREN AND FAMILIES ADVISORY BOARD NOMINATED BY MR. WAGNER. ANY FURTHER DISCUSSION? SINGING AND ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. AND OPPOSED? CARRIED 6-3 HAVE A CONTINUANCE AND I WILL MOVE ON TO ITEM NUMBER 33. I WAS JUST COUNTING ALL OF THOSE WHO DON'T REALLY HAVE ENOUGH TO DO ALL OF THIS. . WHERE WAS I? MR. DAVIS WITH AFFORDABLE HOUSING COMMITTEE IN BOTH YOU AND ARE OTHER MEMBERS HAVE THREE NOMINATIONS IN DISTRICT 4 IN DISTRICT 5 STILL HAVE A LOT OF APPLICATIONS AND WHICH EVER APPOINTMENT NOMINATIONS ARE NOT MADE WILL HAVE TO HAVE THE CONTINUANCE.

I DON'T HAVE THE DISTRICT FIVE-MEMBER HERE RIGHT NOW ANYWAYS. SO WILL HAVE TO ENTERTAIN A MOTION FOR CONTINUANCE RIGHT OFF THE BAT. I WILL ENTERTAIN A MOTION. HAVE TO DO THAT MOTION .

MOVE FOR CONTINUANCE FOR DISTRICT 5 BECAUSE HE'S NOT HERE. LET'S HEAR SECOND. THANK YOU MR. DENNIS AND MOTION FOR CONTINUANCE FROM DISTRICT 5 . ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES ALL OF THOSE OPPOSED AND SO IT IS CARRIED 6-0 SO NOW WE TOOK CARE OF THAT LITTLE PROBLEM AND SO NOW MR. DANIELS. YOU HAVE ANY NOMINEES FOR THIS HOUSING ADVISORY COMMITTEE?

THEREFORE HE WILL MOVE FOR CONTINUANCE. TO HEAR SECOND?

THANK YOU MS. DEBORAH DENYS. FURTHER DISCUSSION? ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. ALL OF THOSE OPPOSED? AND SO IT CARRIES 6-0 THE CONTINUANCE FOR DISTRICT 4. MS. JOYCE CUSACK CHAIR I WILL REQUEST A CONTINUANCE ON ALL THREE.

I HAVE A MOTION FOR CONTINUANCE. FROM MS. JOYCE CUSACK DO I HEAR A SECOND?

OKAY FURTHER DISCUSSION ON CONTINUANCE? SEEING NONE ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. ALL OF THOSE OPPOSED? SO CARRIED AND I WOULD PASS THE GAVEL TO MR. PATTERSON. AND I WILL MAKE THE MOTION OF JANET HAMMER FOR BANKING AND MORTGAGE INDUSTRY FOR THE AFFORDABLE HOUSING COMMITTEE.

JANET HAMMER.

WE HAVE A NOMINATION AND JANET HAMMER. ARE THERE ANY OBJECTIONS TO THE MOTION? OBJECTION TO THE MOTION PASSES.

I HAVE 2 MORE. AND I'M NOT REAL ESTATE SIDE I NOMINATE KEVIN GRELL. WITH THAT NOMINATION ARE THERE ANY OBJECTIONS? WITHOUT ANY OBJECTIONS THE MOTION PASSES.

WITH A CONTINUANCE ON THE THIRD.

WITH ANY OBJECTION. THE SECOND BY MR. DANIELS ANY OBJECTIONS TO THE MOTION WITHOUT OBJECTIONS THE MOTION PASSES.

THANK YOU SAY. ALL RIGHT LET'S SEE WHERE WE ARE AT NOW. -- THANK YOU SIR . NUMBER 33. A LOT OF BACK PAPERWORK THAT WE HAVE NOT DONE. ALL RIGHT ITEM 34 IS THE CULTURAL COUNCIL AND THE REINSTATEMENT OR APPOINTMENTS. I WILL GO FIRST ON THIS ONE. HAVE ONE WESTSIDE APPOINTMENT MR. PATTERSON MY APPOINTMENT IS ROBIN PERALDO WE HAVE THE MOTION OF ROBIN PERALDO FOR THE COUNCIL. MOTION PROCESS.

THANK YOU SO MUCH SEASIDE APPOINTMENT. -- THANK YOU SO MUCH FOR THIS APPOINTMENT. FOR THE CULTURE COUNCIL. EDITH SHELL? SHE IS NOT ON THE LIST. ITEM 4. >> ARE WE MISSING A NAME? >> SHE IS ARDIE ON THE LIST YOU HAVE TO LOOK AT THE FRONT PAGE OF THE AGENDA ITEMS.

I WILL ASK FOR CONTINUANCE.

WAIT A MINUTE REINSTATEMENT OR ADD APPOINTMENT?

RIGHT ON. SO YOU REQUEST THE CONTINUANCE. THAT'S HIS SECOND. WITH THE SECOND CONTINUANCE FOR THE DISCUSSION AND SEEING NONE, ALL THOSE IN FAVOR SIGNIFY BY SAYING YES. ALL OF THOSE OPPOSED. AND NOW WE GO DOWN TO SOMEWHERE ELSE ADVISORY COMMITTEE APPOINTMENTS. >> EXCUSE ME THERE IS ONE MORE APPOINTMENT.

DISTRICT WANTING. MR. PATTERSON.

IT'S DISTRICT 4 ON CULTURAL COUNCIL.

AND ALSO DISTRICT ONE.

I'M FROM DISTRICT ONE.

NO PROBLEM. SORRY MR. PATTERSON.

I DON'T WANT TO MISS THIS NAME UP BUT THEN I NOMINATE WE HAVE BEEN NOMINATED BY MR. PATTERSON AND IS THERE

 ANY DISCUSSION? SEEING NO FURTHER DISCUSSION ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. AND ALL OF THOSE OPPOSED AND SO CARRIED. NOW DISTRICT 4 TO HAVE THAT REINSTATEMENT.

WE HAVE NOMINATED JASON DAVIS TO THE COUNCIL. ANYONE OPPOSED? AND IT'S SO CARRIES. NOW WE HAVE ALL OF THAT DONE ITEM NUMBER 35 IS THE LAST ONE WITH A SITTING MEMBER OF THE SUN BELT COMMISSION. THERE'S ANY OBJECTION OUT LIKE TO ALLOW HIM TO GO AHEAD AND MAKE HIS APPOINTMENT IF HE SO DESIRES.

WE ARE MOVING TO CONTINUE SERVING ON THE SEMINOLE CITIZENS ADVISORY. AND THEY CONTINUE TO SERVE ON THAT SOMEHOW ADVISORY COMMISSION AND OTHER ANY OBJECTIONS? ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. AND SO CARRIED.

THAT WAS ONE OF THE BOARDS NOT SURE IF YOU SECOND ON THAT ONE.

I HAVE A COMMITTEE APPOINTMENT RIGHT HERE.

I'M JUST NOT SURE WHETHER WE NEED A SECOND ON ONE.

SHE IS SAYING IT'S NOT A COUNTY APPOINTMENT.

HOW ABOUT THIS NOMINATING JEFFREY MORRIS.

WITH THE SECOND AND ALL THOSE IN FAVOR AND ALL OF THOSE OPPOSED SO KERRY TO COVER BOTH BASES. WE ARE COVERED.

ONE MORE APPOINTMENT TO THAT. UNABLE TO SERVE AND CONTINUE SERVING WE DON'T KNOW FOR THE MOTION FOR CONTINUANCE OF THE HAVE ANYBODY ELSE IN MIND. >> SO ENTERTAIN A MOTION FOR CONTINUANCE.

SO MOVED. WITH THAT SECOND FOR THE CONTINUANCE.

THANK YOU MR. WAGNER WITH THE MOTION FOR THE CONTINUANCE AND SECOND BY MR. WAGNER AND ALL THOSE IN FAVOR PLEASE SIGNIFY BY SAYING YES. ALL OF THOSE OPPOSED? SO CARRIED 6-0 AND IT'S UNANIMOUS. IS THAT IT? THE LAUNDRY LIST OF ALL OF THESE COMMITTEES.

ALL RIGHT. THERE WE GO LADIES AND GENTLEMEN AND NOW WE ARE DONE FOR THE COUNTY BUSINESS. IS THERE ANY PUBLIC PARTICIPATION AT THIS TIME?

YES SIR.

ME I HAVE TO THAT PUBLIC PARTICIPATION IN THE COUNTY COUNCIL WILL DISCUSS. >> THIS WILL BE MR. RAY JOHNSON.

HELLO MR. JOHNSON.

GOOD AFTERNOON CHAIRMAN .

WE NEED YOUR NAME AND ADDRESS FOR THE RECORD. ADDRESSES 1640 ALEXANDER DR. 32720.

ANY HAVE THE FLOOR FOR 3 MINUTES.

THE ROUNDABOUT THAT IS CURRENTLY BEING PLANNED AT THE INTERSECTION OF STATE ROAD 44 AND GRAND AVENUE POSES A GREAT OPPORTUNITY FOR VOLUSIA COUNTY. AND THAT OPPORTUNITY IS TO MAKE A GOOD FIRST IMPRESSION. AND THAT IMPRESSION BLOOD INVOLVED A CULTURAL ATTITUDES AESTHETIC APPEARANCE IN THE HISTORIC CHARACTER AND THE TOURISM THAT WE COULD PROMOTE WITH GOOD FIRST IMPRESSIONS. THEN A VERY SAFE ROUNDABOUT AND THAT'S WHAT THEY DO. MY CONCERN IS CREATING THE ROUNDABOUT THAT IS MORE THAN JUST UTILITARIAN. AROUND ABOUT THAT WILL BE SPECIAL WITH LANDSCAPING AND SCULPTURE. THEN WE ASK TO HAVE THIS PARTICULAR PIECE PLACED ON IT MONITORS. AND WHAT IS ON THE ROUNDABOUTS AND SCULPTURE AS A MAJOR ELEMENT NOT JUST THIS COUNTRY BUT ALL COUNTRIES AROUND THE WORLD. IT TO OPPORTUNITY TO CREATE THAT FIRST IMPRESSION FROM THE WEST . I BELIEVE IT SHOULD ENHANCE THE IMAGE THE LAND IN VOLUSIA COUNTY THAT HAPPENS IN FLORIDA AND PURGE THE COUNCIL AND STAFF AND OTHERS TO GET INVOLVED IF YOU HAVE NOT BEEN INVOLVED IN THIS ALREADY. AND CREATING A SPECIAL GATEWAY TO VOLUSIA COUNTY AND STATE ROAD 44.

THANK YOU SIR. I NEVER THOUGHT ABOUT THAT BUT IT DOES MAKE SENSE THAT THE GATEWAY TO VOLUSIA COUNTY THAT MAYBE COULD HAVE AN ART CONTEST .

I WANTED TO SAY THAT WE COULD HAVE SOME TIME WITH THE STATE TO PERMIT THE COUNTY WITH THE FAMILY TO BE ABLE TO PUT SOMETHING THERE BUT I THINK IT WOULD REQUIRE US TO HAVE THAT BUY-IN FROM THE STATE .

OKAY I WOULD BE WILLING TO START THE CONVERSATION AND IT'S IS A GOOD IDEA TO BE HONEST.

MAYBE WE CAN ASK THE STAFF TO GRASP THIS OR TO DO WHATEVER IS NECESSARY THAT THEY MIGHT BE ABLE TO. >> WE CAN INQUIRE WITH THE STATE ROADS AND STATE PROPERTIES WANT REQUIRES A WILL ASK THEM.

THANK YOU SO MUCH.

THANK YOU. THERE WE GO LADIES AND GENTLEMEN AND WE WILL DO SOME COUNTY COUNSEL CONVERSATION AND DISCUSSION. AND IN LIEU OF WHAT HAPPENED THIS PAST WEEK I WOULD LIKE TO TAKE MY OPTION AND GO FIRST HERE THIS MORNING OR THIS AFTERNOON. AND AS WE ALL KNOW WE JUST WENT UP TO DC. WHAT A TRIP. THEY

 GOT UP THERE AND THE WEATHER WAS GORGEOUS AND ACTUALLY MY AGENDA OR WHATEVER WE HAD UP THERE IN THE LIST OF THINGS HE HAD TO DO STARTING OFF ON TUESDAY AT 11:30 AM WITH THE OFFICER SENATOR. MARCO RUBIO AND WE TALKED TO A FEW OTHERS THERE AND WE HAD A WORKING LUNCH TO PREP FOR THE REST OF THE AFTERNOON WITH 1:30 PM THE CONGRESS CAME IN AND I PLAY THAT WAS AN INTERESTING PERSON. RIGHT THERE BY COUNCILMEMBER OFFICE TALKING WITH THE COUNCILMEMBER AND THAT 3:00 AND WE WERE TALKING ABOUT THE HOUSE APPROPRIATIONS SUBCOMMITTEE ON TRANSPORTATION HOUSING AND URBAN DEVELOPMENT AND OTHER RELATED AGENCIES. WE NOW MOVE FROM 3:30 PM AS THE DEPUTY STAFF DIRECTOR AND HOUSE VETERANS AFFAIRS COMMITTEE DID NOT TALK TO HIM ABOUT VETERANS ISSUES WHICH WILL GET INTO IN A MOMENT AND AT 5 PM I CHECKED IN WITH BILL NELSON AND ACTUALLY PULLED HIM OFF THE FLOOR DURING THE VOTE, WHICH WAS PRETTY IMPRESSIVE TO ME. AFTER THAT WE HAD THE CONGRESS MEMBER JOHN PORTER HIM GAVE US A TOUR OF THE US CAPITOL WITH THE CLOSERS DONE THAT YOU ARE LEAVING VENDOR TOWARD TO THE WHITE HOUSE FOR SOME REASON BUT I DON'T KNOW WHY THAT WOULD HAVE TO WORK THROUGH THE WHITE HOUSE BUT I GUESS THE PRESIDENT WAS OUT.

 THEN AFTER THAT WE CALLED IT A NIGHT AND THE NEXT MORNING 10:00 WITH THAT LEGISLATOR FOR THE LEGISLATIVE DIRECTOR AND WE WERE IN HIS OFFICE TALKING WITH HIM AND THEN WE WENT TO WHERE HE WAS CHAIRING A DISCUSSION ON TRANSPORTATION AND WE PULLED HIM OFF THE FLOOR WHICH WAS PRETTY IMPRESSIVE. THE HOUSE APPROPRIATIONS SUBCOMMITTEE ON THE INTERIOR AND ENVIRONMENTAL AND RELATED AGENCIES AND WE TALKED WITH HIM. THEN WE HAD LUNCH WITH THE HOUSE MEMBERS DINING ROOM THEN THEY WENT UP TO THE PENTAGON WHERE THEY WERE ABLE TO SIT DOWN WITH PATRICK MURPHY WAS THE CURRENT SECRETARY OF THE UNITED STATES ARMY WHICH I THOUGHT WAS REALLY COOL TO JUST SIT AND TALK WITH OUR GUIDE WAS A NICE GUY. SO AS YOU SEE WE HAD A VERY LENGTHY DAY ON TUESDAY NIGHT PUT 7 MILES UNDER OUR SHOES YOU HAVE A NOTE SOMEWHERE.

I SHOULD HAVE WRITTEN NOTES DOWN HERE. AND I SEEM TO HAVE MISPLACED THEM. YES I DID. SO ANYWAYS, WE WERE UP THERE AND THERE IT IS AND I KNOW I TYPED UP SOME NOT CEMENTED NOT WANT TO FORGET ANYTHING HERE. SOME OF THE MEETINGS WERE ABLE TO SIT AND TALK FOR 10 OR 20 OR 30 MINUTES AND SOME MEETINGS WILL HIT 5 MINUTES LIKE WITH JOHN HAD 15 MINUTES AND HE WAS OFF THE FLOOR WITH THE SENATOR. NELSON AND HE WAS IN THE BETWEEN THOUGHTS AND CAME OUT AND TALK TO US. BUT OUR LOBBYISTS PUT TOGETHER QUITE A SPECIAL AND IT WAS VERY BUSY AND WE WERE RUNNING ALL OVER THE PLACE. WHEN KELLY McGEE GETS BACK HERE AND WHEN THEY GET IN TOWN AND ASK THEM HOW THEY ARE DOING BECAUSE THERE JUST RUNNING AROUND AND MY FEET WERE KILLING ME AND THAT OLD WAR WOUND WAS HURTING WILL GO THROUGH THAT LATER BUT WHEN WE GOT INTO THESE MEETINGS AND WE NARROW DOWN OUR DISCUSSIONS VERY SIMPLY TO THIS. THEN WE SAT DOWN WITH EVERY CONGRESSMAN AND SAID WILL BE VERY BRIEF BECAUSE WE KNOW YOU'RE VERY BUSY. FIRST IN FIRST IS THAT TIGER GRANT IS COMING THROUGH AND THE COUNCIL HAS NOT VOTED FOR IT YET BUT I FEEL VERY CONFIDENT THAT THEY WILL SUPPORT THIS GRANT AND PLEASE PUSH IT FORWARD THAT WE REALLY WANT TO GET THIS TIGER GRANT THROUGH ARE GETTING GOOD PATS ON THE BACK AND THEY WERE VERY PRO-. SECOND THING IS THAT WE LOOKED AT THIS AND SAID NOW THE NEXT ISSUE IS VERY SIMPLY WATER SITUATIONS WATER UP AND DOWN THE STATE OF FLORIDA IS BEING LAST IN THE FISHKILL HERE AND THERE AND EVERYWHERE. THE NEW GO THROUGH AND WATER IS MISS KELLY McGEE. THEY HAD A NICE PACKET SET UP AND THEY WILL DISCUSS THE MARTYR AND GO OVER THE HIGH POINTS OF IT ALL AND HAND THEM THE PACKET. THEN WE WOULD TALK VERY BRIEFLY ABOUT VETERANS AFFAIRS AND HOW WE CAN HELP OUR VETERANS OUT. AND AFTER THAT IT IS THAT HOW ARE YOU DOING KIND OF CHITCHAT. SO WE HIT THREE BIG MAJOR ISSUES WITH TRANSPORTATION AND FUNDING THOSE IN THERE. AND THEN EVERYTHING WAS GOING VERY WELL ALL OF OUR DISCUSSIONS. WE TALKED WITH ARLENE SMITH AND KELLY McGEE THE NEXT MEETING AND I WOULD LIKE TO HAVE THAT PRESENTATION TO GIVE EVERYBODY A MORE IN-DEPTH FOR HOURS AT A MORE IN-DEPTH BRIEFING TO LET YOU GUYS KNOW WAS GOING ON.

 THEN CAME THE FUN MEETING PULLED MR. JOHN MICA OFF THE FLOOR. IS THIS A PG RATED SHOW? KELLY McGEE LOOKED AT HIM AND SAID THIS IS WHAT WE NEED AND WHERE WE NEED TO GO. PLEASE GIVE US A HAND WITH THE EPA AND THE NEED TO INCREASE THE FUNDING ON OUR ESTUARY PROGRAM AND AT LEAST A COUPLE OF HUNDRED THOUSAND DOLLARS. AND FROM VOLUSIA COUNTY WE HAVE ASKED FOR THINGS AND WANTED TO DO THINGS WITH THIS NEW IT PROJECT THAT ORLANDO IS SIGNING OFF ON. WHY SHOULD I HELP YOU? THEN WE SAY WERE WORKING ON A WATER PROJECT HERE 10 YEARS AGO WITH ANY COUNCILMEMBER AND APPARENTLY THERE WAS SOME SORT OF WATER PROGRAM BEING DONE FOR GEMINI SPRINGS AND THE GEMINI SPRINGS MARSH ABOUT 10 YEARS AGO HE GOT FUNDING AND BIG WORK DOING WHATEVER HE WAS DOING. AND SOMEWHERE WE DROPPED THE BALL AND HE IS PLACED. AND I SAID THAT WAS BEFORE MY TIME AND NO IDEA WHAT YOU ARE TALKING ABOUT WORK SO

 WE'RE GETTING ALL OF THE DOCUMENTS TOGETHER TO ADDRESS THIS LITTLE MORE IN-DEPTH. AND NOT VERY HAPPY WITH THIS.

 WILL HAVE TO DO A LITTLE BACKPEDALING TO TRY TO MAKE THAT RELATIONSHIP A LITTLE BIT BETTER. NOT A LOT OF THINGS IN CENTRAL FLORIDA WITH THIS NOT AND SHAKE OF THE HAND. SO ANYWAYS THAT WAS THAT ISSUE AND IN THE NEXT MEETING MISS SMITH AND THIS McGEE WILL GIVE US MORE UPDATE READINGS. THAT'S THAT. THERE HAVE THE HANDOUT PLEASE.

THE SHERIFF'S WIFE BEN JOHNSON'S WIFE DURING A BENEFIT FOR CHILDREN THROUGH SCHOLARSHIPS AND ALL KINDS OF MONEY GOING TO THESE KIDS THERE WE GO IS CALLED THE DERBY. AND I KNOW I THAT IT LOOKS LIKE IT DEBBIE BUT IT SUPPOSED TO BE DERBY AT SUPPOSED TO BE THE R IS THE DAY OF THE KENTUCKY DERBY AND OF COURSE THERE ASKING FOR SUPPORT THEY HAVE THEIR LEVELS. BUT ALL OF THIS MONEY IS GOING TO THE KIDS FOR DOING ALL OF THE SUMMER CAMP ACTIVE SCHOLARSHIPS AND CAN SEE THE PERFORMANCE FOR SCHOOL-AGED CHILDREN AND ACCESS THE CITIZENS OF OUR COMMUNITY WOULD OTHERWISE NOT HAVE ACCESS TO THE ARTS. SO THIS IS THE ASK THAT THEY HAVE COME TO US FOR. THERE'S ONE MORE THING YOU KNOW IF YOU WANT TO SEE THIS. THE FATHER ASKED ME TO ADD PENSACOLA WHEN THE DERBY IS GOING ON THE WILL PUT IT BUT THE HORSE. WANT TO BE HORSE INTO TOWN. SO HAVE TO READ THE HORSE INTO TOWN.

BASICALLY WHAT THE ORGANIZATION HAS COME TO DO THEM IF THEY WILL BE A SUPPORTER THE KIDS HAVE ALWAYS SUPPORTED THE KIDS AND THEY WISH TO SPEAK ON THIS MATTER RIGHT NOW WHICH IS FOR QUESTIONS.

 THE HAVE THE STATEMENT AND HOLD ON. WE HAVE TO SET BECAUSE WE DON'T NORMALLY DO THE DISCUSSIONS DURING OUR DISCUSSIONS. THAT IS THE ASK AND BEING THE CHARACTER NOT MAKE THAT MOTION BUT I AM TURNING IT OVER TO THE COUNCIL YOU THINK IT WILL BE WORTHWHILE CAUSE TO GET THE KIDS ARTS AND STUFF AND HAPPY. AND WE CANNOT MAKE A MOTION.

WILL JUST PUT THIS IN THE SCOPE OF THE COUNCIL APPROVING THE BOYS AND GIRLS CLUB ATTEST THE ENTIRE COUNTY FOR THE TABLE WITH THE $2000 LEVEL. THIS IS KEEP THAT

 IF WE ARE LOOKING AT FUNDING THEIR PERSPECTIVE OF WHAT WE FUNDED. AND WHERE WE GO.

 AND IF WE ARE GOING TO SUPPORT IT AND IF COUNCIL WANTS TO DO THAT, I THINK THE MOST I WOULD DO WOULD BE THE $2500 LEVEL. WE DID 2000 FOR BOYS AND GIRLS CLUB.

IS THAT A MOTION?

I MAKE THE MOTION OF SUPPORT FOR 2500. IS THERE A SECOND?

IS THAT IT?

MR. WAGNER.

IF WE DO THE 10,000 CAN WE INCREASE THE BOYS AND GIRLS CLUB TO 10,000?

 YOU ARE THAT WAS COMING. IT JUST ME JAMES DINNEEN SWEPT OVER THERE.

 AND WITH THAT BEING SAID OUTSIDE 10,000 FOR THE BOYS AND GIRLS CLUB NOT 10,000 BUT THIS IS COUNTYWIDE. THIS KIND OF A SLIPPERY SLOPE, BUT YES I WOULD INCREASE THE BOYS AND GIRLS CLUB 10,000 AND HEARTBEAT WORK

AT THIS MOMENT THIS IS A MOTION ON THIS ISSUE.

I WOULD SUPPORT DOING NOW BUT IF IT IS THE COUNCIL WISH TO DO 2500 AND I'M OKAY WITH THAT AS WELL.

WHERE DID MR. DANIELS GO? IS HE HERE?

IS THERE ANY FURTHER DISCUSSION? MOTION ON THE FLOOR IN SUPPORT OF $2500 FOR THE KENTUCKY DERBY PARTY THE DERBY PARTY AND THE CENTER BY THE WAY. ALL THESE IN FAVOR PLEASE SIGNIFY BY SAYING YES AND ALL OF THOSE OPPOSED IT SO CARRIES. THEY NEED TO GET EVENT TICKETS. AND YOU HAVE A CLUBHOUSE LEVEL SPONSOR. ALL RIGHT. NOW THEN LET'S PUT UP THE BEAUTIFUL FOOTAGE. >> AS I STOOD UP TO GO GET THIS HAMMER, HE TURNED AROUND AND BECAUSE THEY WERE HAND IN THE AREA THAT FOLLOW ME AROUND HE FLUFFED UP AND CHARGED ME IN JUMPED AND SPRING TO BE IN THE END GOAL. >> SO YOU ARE NOT PICKED BY A HAND?

NO I WAS SPURRED BY A ROOSTER BUT I'M READY TO BRING THEM ON WITH THE BEST YOU CAN.

 THERE AND WENT TO MY BLUE JEANS AND MY BOOT AND WENT STRAIGHT TO THE BONE AND THE CUT ATTENDED LIMPING AROUND AND STILL VERY PAINFUL. WHY ARE WE DOING THIS?

AND A GOOD ONE JOSH. THEN THE NEWS JOURNAL REPORTER AND GLAD YOU'RE HERE BECAUSE YOU GUYS CALLED ME LIMPING AROUND AT THE MAYORS MEETING. THAT I HEARD YOU WERE ATTACKED BY A WILD ANIMAL. AND ABOUT 2 1/2 FEET TALL. SO I TELL THEM THE STORY AND IN THE EMAILS AND THE PHONE CALLS THAT I HAVE GOTTEN, IT HAS BEEN ABSOLUTELY RIDICULOUS BECAUSE I HAVE MADE A STATEMENT AND IT LOOKS LIKE WE'RE HAVING TO CAN DEMAND. THAT WAS MY STATEMENT. THAT'S MY TICKET AND I CAN HAVE DINNER. WITH SOMEBODY CALLS AND SO MANY EMAILS PEOPLE TAPPING ME ON THE SHOULDER. AND DON'T HURT THAT ROOSTER AND DON'T STOP STILL ON McCAIN. AND THEY DID HAVE THE JURY OF HIS PEERS. THEY WERE

 CONFINED AND THERE WERE THERE CLUCKING AND THE ADJUDICATED HIM AS GUILTY AND SO THE HANDS CAME IN AND THEY WERE SENTENCED TO DEAF. BUT ME BEING THE VERY KIND AND CONSIDERATE FARMER HONOR AND IF THEY FALL WITHIN THE JURISDICTION OF THE COUNTY CHAIR OR NOT PICKED UP THE JURISDICTION OF THE FARMER. ONLY HEREBY ISSUE A FULL PARDON. HE HAS BEEN PARTED AND REINSTITUTED WITH ALL OF HIS RIGHTS AS A CHICKEN AND HE WILL NOT BE KILLED. EVERYBODY CAN REST ASSURED THERE IS NO DEAF ON THE FARM THIS WEEK. HE ONLY GETS ONE PARDON AND IF HE DOES IT AGAIN IT'S OVER WITH. SO YES ASKED IF THERE WE ARE. HE HAS BEEN PARTED AND HE SHALL SURVIVE. NOW WITH THAT , MR. DANIELS, WHAT YOU HAVE TO FOLLOW THAT? >> YOU GET TO FOLLOW IT.

YOU WANT TO FRAME THIS CAUTIOUSLY. THEN WITH THAT REQUEST FROM THE CONSTITUENT IN THE PROPERTY OWNERS ASSOCIATION. AND THE BEACH MR. STEVENS WAS AN EARLIER TODAY AND THEY'RE REQUESTING THE SUPPORT OF THE VOLUSIA COUNTY COUNSEL AND ABLE TO ESTABLISH A MEMORIAL. THE HOMEOWNERS ASSOCIATION MEMORIAL THE BE THE FORM OF A HISTORICAL MARKER PLACED IN THE GROUND. AND THE REQUEST IF THEY WORK FOR THE COUNTY AND IF POSSIBLE WE COULD JUST DIRECT STAFF TO TAKE A LOOK AT THE POSSIBILITIES TO DO AND THIS IS A GREAT OPPORTUNITY TO DO THIS INTO PERHAPS LOOK AT THE ECHO GRANT FOR NEXT YEAR TO DO THIS RIGHT FOR THE PARK AND THE NAMESAKE OF THE PARTICULAR PART. IN OUR PARK IT WOULD MAKE SENSE AND SOMEONE WOULD BE RESPONSIBLE FOR THE MAINTENANCE AND IT WOULD BE WITH THE SUPPORT OF THE NEIGHBORHOOD FOLLOWING THE GRANTS.'S WE CAN LOOK AT IT WITH THE NEIGHBOR TO TALK TO US AND THEY CAN INVESTIGATE AT THIS POINT. IF YOU LIKE US TO DO THAT, WE WILL DO IT

I SUPPORT THAT

SEE WHAT THE OPTIONS ARE MR. MANAGER AND I'M SURE THAT THERE IS A CREATIVE WAY THAT WE CAN DO THIS. I WAS READING THE LETTER I THINK WHAT IS REALLY IMPORTANT ABOUT THIS TULSA IS THAT ONE PARAGRAPH THAT SAYS HIS THE CREATION IN DECEMBER 1945 TEMPLATE UNIQUE ROLE IN THE STATEMENT FOR THE STANDING BEACHES AND POPULAR TOURIST DESTINATIONS. THE VISION STARTED DURING THE 1930S TO ESTABLISH THE BEACH THE THAT THE BEAUTIFUL THRIVING BEACH COMMUNITY. IT'S A GREAT TRIBUTE AND WONDERFUL MEMORIAL GO TO A LADY TRULY AHEAD OF YOUR TIME.

THOSE ARE OBJECTIONS AND I SEE NO OBJECTION.

WANT TO INVESTIGATE. MR. PATTERSON YOU HAVE ANYTHING IN CLOSING COMMENTS?

I THINK THAT ONE OF THE THINGS YOU BROUGHT UP ALREADY IS WITH THE ADOPTED TRAFFIC TAKE SIGNAL TECHNOLOGY.

JAMES DINNEEN DO HAVE ANYTHING? >> BUT I THINK WE ARE REFERRING TO IN FRONT OF YOU SHOULD BE THE REQUEST THAT THEY HAVE SENT US. ABOUT THE AGREEMENT THAT THE ORLANDO ORANGE COUNTY AREA SIGNED. THAT REQUEST APPROPRIATELY WENT FIRST. GREAT OPERATIONS IN SIGNING BECAUSE IT CENTRALIZES THING IN THAT REGION FOR POTENTIAL TRAFFIC LIGHT SYSTEMS HERE IN VOLUSIA COUNTY. THE LEGISLATION YOUR PASSING MAY HAVE IMPLICATIONS WHERE IT MAY BE GOOD FOR THE ORANGE COUNTY IN ORLANDO BUT NOT NECESSARILY HAVE THAT KIND OF AFFECT HERE. THE TPO DID NOT PASS THE RESOLUTION OF SUPPORT AND SO WHAT I NEED IS FOR THE COUNCIL AND THAT IS NOT FOR US TO DECIDE TODAY. BUT MR. PATTERSON AND I TALKED ABOUT THIS AND I WAS GIVEN THE MATERIAL AND PASSING IT ALONG TO THE COUNCIL THAT HAS TO DECIDE WHETHER YOU ACTUALLY WANT TO HAVE THE RESOLUTION BOARD OR NOT.

IF I MAY COMMENT ON THIS MR. PATTERSON.

I JUST THINK WE OUGHT TO BRING IT UP ON COUNCIL.

I THINK THAT IS THE BETTER WAY TO DO IT IS TO ACTUALLY THAT IF YOU LIKE I WILL PUT IT ON THE COUNCIL MEETING FOR THE NEXT COUNCIL MEETING. THEN WILL GIVE THEIR BRIEF AHEAD OF TIME.

 AND I JUST WANT TO PUT ON RECORD THAT THE CITY'S MOST AFFECTED THERE THEY WERE NOT EVEN PRESENT. >> OR AND CITY HAS COMMISSIONER SAYLOR QUITE UNHAPPY WITH IT. THOSE TALKING TO JOHN BOOKER AFTER THEY LEFT DOING SO MUCH OF IT ALREADY. AREA.

 AND GEORGE'S NODDING HIS HEAD TO ME HAVE THE TRAFFIC CENTER IN ORLANDO ON SOME OF THE STATE ROADS. THAT ARE HERE. ANOTHER ARE SOME PILOT PROGRAMS RIGHT HERE. TYPE IT INTO ESSENTIAL SYSTEM AND IT HAS OCCURRED YET. BUT THEY CERTAINLY OPERATE DOWN IN ORLANDO THEN LET'S PUT IT ON FOR FUTURE AGENDA SO THAT THE COUNCIL CAN HAVE AN UNDERSTANDING OF WHAT THEY'RE BEING ASKED TO SUPPORT

IT'S TOO COMPLICATED TO DO THIS IN THE MEETING. THEN WE HAVE A CALL FROM THE GENERAL REPORTERS REGARDING SOME LAND AT ST. JOHN'S WATER MANAGEMENT DISTRICT.

 AND I GUESS WE WERE SUPPOSED TO HAVE IT.

THIS IS THE STUFF YOU THE TRAIN STATION?

YES AND I GUESS MY CONCERN IS THAT THEY WANT 100 OR SO.

HERE'S THE ISSUE THAT WE ARE UNCLEAR BECAUSE THEY HAVE WRITTEN FOR US TO CLARIFY LETTER TO ST. JOHN'S. WITH THAT AND A NUMBER OF THINGS. AND I STOP THE PROCESS. AND I THOUGHT IT WAS A WELL-WRITTEN LETTER. AND HAVE NOTHING OFFICIAL. SO WHAT YOU ARE HEARING IS ALL THE SPECULATION. >> >> AND WE PUT IN A HUGE RETENTION POND.

PART OF IT WAS TO EXPAND THE RETENTION POND AND PART OF IT COULD BE FOR OTHER PROJECTS THEM IS A SECTION OF THE LAND THAT I SAW ANGLING FOR THAT FOR THE TOD WHICH IS CHANGING FROM CONSERVATION. WE DON'T KNOW WHAT IS GOING ON WITH ST. JOHN'S BUT WE ARE TRYING TO FIND OUT BECAUSE HER COUNCIL MAY HAVE SOME CONCERNS TOGETHER WITH ME TRY TO FIND OUT WHERE THERE AT A COUPLE OF OTHER REQUESTS THEY SEEM TO BE ASKING US. THAT WE WHAT WORK WITH THEIR MANAGER TO FIND OUT GETTING CLARITY.

I GUESS WHERE I'M CONCERNED IS THAT WE ARE ALL ABOUT WATER QUALITY. OPESS A BIG RETENTION .

THERE IS A RETENTION POND THERE NOW AND THIS IS EXPANDING IT.

THE EFFECT IT MIGHT HAVE ON GEMINI SPRINGS BECAUSE IT SEEMS LIKE WE'RE GOING BACKWARDS HERE ON WATER QUALITY. >> JAMIE DO WANT TO TELL THEM ABOUT IT?

DURING MY TOUR OF THE TRAILS WITH TIM DALY, THAT WAS JUST ABOUT A DONE DEAL REAL QUICK.

JIMMY CAN TALK ABOUT THIS.

MR. DANIELS DOES WANT TO CHIME MEMBERS FROM THE STATUS -- DOES WANT TO CHIME IN ON THIS ONE TOO. >> WE HAVE ASKED FOR CLARIFICATION BECAUSE THE COUNCIL HAD VOTED TO ACCEPT IN THE SURPLUS BUT WE HAVE BEEN MOVING IN THAT DIRECTION. THEM AT THE CITY THEY HAD BEEN TALKING TO SOMETIMES SINCE AUGUST 2015. FOR THE PURPOSES OF TRANSFER A PORTION OF THE VERY ADDITION WE WERE UNAWARE OF THE FACT THAT WILL HAVE IT TRANSFERRED TO THEM. WITH THAT LETTER BACK THAT THEY'RE WILLING TO CONTINUE THROUGH TO PROVIDE THE PROPERTY TO THE COUNTY. YOU HAVE TO EXHAUST ALL THE OPTIONS WERE NOT CERTAIN WHAT THAT MEANS. WITH THAT CITY MANAGER TO FIGURE OUT WHAT ARE EXHAUSTING ALL THE OPTIONS WILL ENTAIL. THE THIS PURCHASED WITH MITIGATION MONEY. WITH THE PURPOSE OF MITIGATING THE IMPACT OF THE EXPANSION. AND THE WIDEST ACROSS THE BY YOU. AND IT'S KIND OF UNCERTAIN HOW THE PROPERTY COULD BE USED FOR ANY OTHER PURPOSE BUT FOR MITIGATION. IT'S VERY UNCERTAIN TO WHAT IS GOING ON RIGHT NOW.

WE WILL GET AN ANSWER THANK YOU.

WANT TO CHIME IN.

WE WANTED TO ADD ONE THING THAT IN ADDITION TO WATER STORAGE THERE WAS A SUGGESTION WITH A REALLY HIGH DENSITY SUBDIVISION IN ADDITION TAKING THE RATCHETED UP TIME 10. FAR WORSE WHETHER WE TALK ABOUT IT ORIGINALLY. AND WE AGREED TO TAKE IT FROM ST. JOHN'S AND NOT TAKING CONSERVATION FROM ST. JOHN'S AFTER THEY HAD GIVEN IT AWAY OR MADE A MODIFICATION TO IT BUT IT WAS GOING AS IT WAS READ THE. WOULD NOT BE IN FAVOR OF THE MODIFICATION KEEP >> . ALL RIGHT WHERE IS MY LIST? WHERE IS MY LIST?

MR. WAGNER.

CLOSING COMMENTS? ALL RIGHT WE WILL MOVE ON. COUPLE OF MEETINGS AGO WITH THE TEARS IN THE TRY TO DO SOMETHING TO STAY BASICALLY THAT THEY DON'T LOOK SICK WE'RE FINDING OUT THERE'S NOT MUCH WE CAN DO BUT THAT BEING SAID WE WOULD MAKE A MOTION FOR RESOLUTION. AGAINST THE BEAR KILL. AND SIDING A LOT OF THESE DOING OVER THE YEARS TO CREATE CORRIDOR'S AND HELP THE BEAR POPULATION.

COPY TO THE STATE.

WE HAVE A MOTION FOR RESOLUTION OF SUPPORT .

RESOLUTION AGAINST THE BEAR HUNT .

OKAY IT IS AGAINST THE BEAR HUNT AND SIDING REASONS WHY.

WE CAN ATTACH THAT TO YOUR CHICKEN PART IN.

THE PARDON HAS BEEN GRANTED THIS IS A SECOND ISSUE ALTOGETHER. WERE NOT PARTY. AND THEY SPEND NOTHING WRONG.

AND THAT MOTION WITH THE REASON AND ALL THE PAPERWORK BEFORE WE CAN DO THE RESOLUTION. AND THE RESOLUTION TO FOLLOW THE BASIC GUIDELINE IN MOTION. OR DO WE HAVE TO USE THE ACTUAL WORDING OF THE RESOLUTION?

I WOULD BE THE RESOLUTION TO THE NEXT COUNCIL MEETING.

I'M MORE COMFORTABLE THAT WAY YOU KNOW WHAT I'M READING. AND I HATE ASSIGNED SOMETHING I DON'T KNOW WHAT I'M DOING HERE.

OKAY MAKE THE MOTION TO HAVE STAFF MOVE FORWARD .

OKAY THE AMENDMENT TO THE MOTION AND THE RESOLUTION. THE AMENDMENT TO THE RESOLUTION AND TO AMEND THE RESOLUTION. SO THAT I CAN BE BROUGHT BACK NEXT MEETING. IS THERE A SECOND FOR THAT? OKAY. ANY FURTHER DISCUSSION ON THE ON THE AMENDMENT? NO FURTHER DISCUSSION AND ALL THOSE IN FAVOR OF THE AMENDMENT TO SIGNIFY BY SAYING YES AND ALL OF THOSE OPPOSED. IT HAS CARRIED IN THE AMENDMENT HAS BEEN ADDED TO THE MOTION IN THE MOTION IS TO HAVE A RESOLUTION IN OBJECTION TO BEAR HUNTS AND THE MOTION WAS MADE BY MR. WAGNER AND SECONDED BY MR. DANIELS. FURTHER DISCUSSION . FURTHER DISCUSSION AND ALL THOSE IN FAVOR OF BEING FOR THE RESOLUTION TO SIGNIFY BY SAYING YES. AND ALL OF THOSE OPPOSED AND SO CARRIES. AND THE MOTION PASSES TO BRING THE RESOLUTION TO PASS .

GETTING PRETTY GOOD AT THAT THE AMENDMENT TO THE MOTION WITH A GOOD TEACHER. ANYTHING ELSE MR. WAGNER? >>

 A COUPLE OF DAYS AGO AND THE PUBLIC SAFETY COORDINATING COUNCIL IS HAPPY TO ANNOUNCE THAT WE ARE AT THE LOWEST POINT OF OUR POPULATION IN FIVE YEARS THAT THEY HAVE BEEN KEEPING STATISTICS. PRETTY AMAZING AND IT'S ALWAYS DIFFICULT

 TO FIGURE EXACTLY WHY THE JAIL POPULATION IS DOWN BUT THERE ARE COUPLE OF KEY THINGS. BUT ONE THING ABOUT THE DISCUSSION IS EVEN THOUGH THE JAIL POPULATION IS DOWN, IT HAS BEEN HEALTHY AND IT HAS DOUBLED.

IT'S ALL THE DISCUSSION OF HOMELESSNESS AND FUNDING AND WE NEED TO PAY ATTENTION TO THAT BECAUSE IT IS A SIGNIFICANT SIGN THAT THERE IS A PROBLEM OUT THERE. AND INSTEAD OF PAYING FOR STUFF IN THE FRONT OF HER PAYING FOR IT ON THE BACK END. I'LL TRY TO GET MORE INFORMATION ON IT AND IF THERE ARE THINGS THAT CAN BE DONE BUT IT WENT FROM UNIT OF 16 TO 32 AND REALIZED THE COST ASSOCIATED

 WITH THAT TYPE OF SECURITY WITH THE PUBLIC PROTECTION INVOLVED. IT IS VERY EXPENSIVE TO HOUSE THAT UNIT AS HUMAN BEINGS. SO REALIZE IT'S OUT THERE KNOW PROBABLY BE LOOKING INTO IT A LITTLE MORE.

 AND I'M CONCERNED ABOUT THE REASON TO WHY THEY ARE INCARCERATED. AND IF THERE JUST PICKING THEM UP BECAUSE THEY'RE ACTING WEIRD.

BUT IF THEY'RE COMMITTING CRIMINAL ACTS.

A LOT OF TIMES THAT IS EITHER STOPPING THE MEDICATION OR WITH FUNDING FOR THE STATE FACT PROGRAM FOR DELIVERING THE METS AND THE HELP THEM ADMINISTER IT. IT'S ONE OF THESE THINGS IF WE CAN FIGURE OUT THESE ISSUES THEN THERE ARE CERTAIN LINES WE CANNOT GO OVER. BUT IT WOULD BE INTERESTING TO DO AN ANALYSIS OF THE PEOPLE BEING HOUSED. ONE IS IF THEY HAVE MISDEMEANORS OR FILLINGS OR IF THEY ARE BONDABLE AND IF THEY WERE IN PROGRAMS AND THEY FELL OFF. I THINK THAT WE ARE AT A TIME WHERE, IF WE SEE THE POPULATION DOWN AND WHEN I SAY DOWN, I MEAN HUNDREDS OF PEOPLE DOWN AND SIGNIFICANTLY LOWER AND SIGNIFICANT ABOUT THAT AS WE LOOK AT THE TREND OF EVERY YEAR IN THE LAST FIVE YEARS IN THE CHART NOT AMAZING DOWN BUT IT'S DOWN AT A TIME WHERE IT SHOULD AT BEST CASE SCENARIO B-FLAT AFTER A LITTLE IN CASE SO WE'LL SEE WHAT HAPPENS AFTER THE SUMMER USUALLY GET BUSIER AND WILL SEE IF THE TREND CHANGES. BUT IF WE COULD I DON'T KNOW WE HAVE THE STUFF TO DO IT WITH AN INTERNAL ANALYSIS AND IF THERE MISDEMEANORS AND FELONIES OR SARAH BONDABLE THAT PART IS HARD TO TELL.

WE SPENT ALMOST 8 YEARS OF THAT CORPORATION AND AS MATTER OF FACT THE PAST PRESIDENT OF THE BOARD THAT HAD DEALT WITH THIS OVER THE YEARS. SO THAT'S WHY I'M ASKING A QUESTION AS TO WHY THAT IS.

IF YOU COULD. >> WILL TALK A LITTLE BIT FURTHER AND GET SOME MORE THOUGHTS BUT WE DO HAVE THE FORESIGHT TO DO THAT AND TO DO SOME ANALYSIS FOR UNFORTUNATELY A LONG TIME PERSON IN OUR ORGANIZATION THAT DOES THE ANALYSIS IS LEAVING FOR RETIREMENT BUT WE DO HAVE A BRAND-NEW PERSON GETTING READY TO COME ON AND TIE IT UP. WE DO HAVE SOMEONE ELSE THAT WOULD BE PERFECT TO HELP US WITH THAT ANALYSIS.

THANK YOU FOR THAT. AND IN RELATION TO THAT BOARD THAT SOMETHING HAPPENED RECENTLY AND I HAVE HAD NOTHING BUT POSITIVE REMARKS FOR MOST PEOPLE IN REGARDS TO THE CANNABIS ORDINANCE THAT WE PASSED AND IT IS NICE TO SEE DAYTONA COMING ALONG AND ORLANDO CAME ALONG AND IT HAS BEEN VERY POSITIVE FOR THE MEDIA. THERE HAS BEEN AN ISSUE THAT HAS COME UP AND I AM AROUND JUDGES AND ATTORNEYS A LOT. THE PEOPLE MAKING ARGUMENTS THAT IT'S REALLY CRIMINAL NOT A TRUE DECRIMINALIZATION. THERE IS A LITTLE BIT OF WORDING AND SUGGESTIONS THAT IS TAKING PLACE. BUT I THINK WOULD BE APPROPRIATE IS IF THE COUNTY COUNCIL WOULD DIRECTLY AS CHAIR OF THE PUBLIC SAFETY COORDINATING COUNCIL AND I WOULD CALL AN EMERGENCY MEETING OF THE COUNCIL. BECAUSE IF THERE IS A WORD OR TWO THAT WE CAN CHANGE TO MAKE IT A BETTER MODEL FOR THE CITY OF DAYTONA BEACH AND OTHERS TO DO IT, THE ONLY THING I WOULD ASK IS, IF THE INTENT IS AND AND AND I HAVE DISCUSSED THIS A LOT, AND I THINK THAT DAN IS RIGHT AND I DO BELIEVE IT IS WHAT WE HAVE DONE AND IT IS THE PROPER WAY TO DO IT. WHAT SCARES ME IS THAT PEOPLE ARE MAKING ARGUMENTS IF IT IS REALLY CIVIL OR REALLY NONCRIMINAL. IS IT CIVIL IS A REALLY JUST A SECOND DEGREE MISDEMEANOR MASKED AS AN ORDINANCE? THESE MASKS I THINK WE WIN BUT THE PROBLEM IS I DON'T WANT TO BE IN A SITUATION WHERE THERE IS AN ARGUMENT GUESS IF YOU ARE 19-YEAR-OLD KID WRITING NAME ON AN APPLICATION FOR LEASE AND YOU PUT DOWN THAT I HAVE NEVER VIOLATED THE LAB IT COMES UP IN A BACKGROUND CHECK AND THEN YOU GET THAT COLD BACK HE DOES NOT KNOW WHY HE OR SHE DID NOT GET THE APARTMENT IS BECAUSE NOW THAT THE PERSON IS A LIAR OR JUST WANT TO MAKE SURE THAT IT IS AS SOLID AS CAN BE SO AS LONG AS THE COUNCIL INTENT IS IT CIVIL ORDINANCE WITH THE VIOLATION. WE CAN GO TO THE SAFETY PUBLIC FOR DONATING COUNCIL AND THE MOST IMPORTANCE ONE. IF THERE ARE COUPLE OF THINGS THEY CAN TWEAK WHETHER ABSOLUTELY UNAMBIGUOUS AND NO ONE CAN ARGUE ONE WHERE THE OTHER. WILL ASK FOR THE COUNCIL SUPPORT TO ASK THE COMMITTEE FOR THEIR INPUT. >> I DON'T HAVE A PROBLEM WITH THE GOING TO THE COMMITTEE BUT WHEN YOU GO TO THE COMMITTEE WOULD LIKE US ALL TO CONSIDER THE FACT THAT IF THE CITATIONS WILL BE ISSUED AT THE DISCRETION OF THE OFFICER, AND I DO HAVE SOME CONCERNS TODAY. EITHER WE SHOULD DO IT FOR EVERYONE , AND I SAID THIS BECAUSE MANY TIMES, YOU MAY GET A CITATION. AND I MAY NOT. OR MY NEPHEW MAY NOT.

THAT IS ISSUE IS THAT WE CANNOT TELL LAW ENFORCEMENT THAT THEY HAVE TO DO THIS BECAUSE THE STATE LAW SAYS IT IS ILLEGAL TO HAVE POSSESSION OF MARIJUANA WITH 20 G FOR A MISDEMEANOR. IF WE GO INTO YOU HAVE TO DO THIS NOW VIOLATE THE STATE LAW BECAUSE IT SUPERSEDES IT. SO THE ONLY WAY THAT WE HAVE THIS.

IS THERE A WAY TO ENFORCE IT OR TO BE FAIR?

I AGREE. IF I HAD IT MY WAY I WOULD BE WITH THE STATE BUT IN MY UNDERSTANDING BEST ON THE WAY WE COULD HAVE IT LEGAL IN FLORIDA. ARE WE ALL IN THAT?

THEN WE THINK THAT THE COUNCIL WOULD HAVE A DISCUSSION WITH A SIGNIFICANT CHANGE IN THE ORDINANCE. AND WHAT YOU ARE TALKING ABOUT IS CHANGING TO A CITATION THAT IS NOT INSIGNIFICANT POLICY DISCUSSION.

THEN THIS IS WHAT I ASK THE COUNCIL WITH THAT ISSUE AND DAN IS RIGHT IN KNOWS HE'S RIGHT BUT THE ISSUE IS NOT EVERYBODY IS DAN OR ME. NOT EVERYBODY HAS A BACKGROUND AND WENT TO LAW SCHOOL AND DEALS WITH ORDINANCES AND UNDERSTAND CERTAIN THINGS PAST YEARS AGO GUARANTEES THAT PEOPLE DON'T HAVE THE INFORMATION. SO NEED TO MAKE SURE THAT EVERYONE IS PROTECTED BECAUSE THE INTENT OF THE COUNCIL AND THE INTENT OF THE COUNCIL TO BE CIVIL AND IF SO THERE MAY BE SOME SLIGHT CHANGES THAT THE PUBLIC SAFETY COORDINATING COUNCIL CAN RECOMMEND. THAT'S ALL I ASK AND IT WOULD BE A RECOMMENDATION. I'M NOT GOING IN THERE TO MAKE A CHANGE PLANNING TO MAKE SURE THAT THE BACK OF GOODS THAT WE ARE SELLING IS THE BACK OF GOODS THE PEOPLE UNDERSTAND. YOU WANT TO HAVE A SITUATION ON THE LAWN ORDER OR THE SCHOOL OR THE DEPARTMENT OF HEALTH IS NOT UNDERSTANDING WHAT WE DID. AND IT HINGES ON ONE LINE IN THE WHOLE ORDINANCE AND IT REALLY COMES DOWN TO THAT.

AND I CAN EXPLAIN IT IF YOU WANT ME TO.

IT IS STILL THE LAST I HEARD THE FEDERAL LAW AGAINST THE LAW AND THE FEDERAL SIDE AND THE STATE LAW AND IF YOU ARE TALKING ABOUT THIS I THINK THAT WE HAVE RIGHT NOW IF YOU THINK ABOUT IT IT IS NOT LIKE A SPEEDING TICKET . THE SPEEDING TICKET YOU GET THREE OR FOUR

TICKETS AND YOU WILL LOSE YOUR DRIVERS LICENSE OR SOMETHING. IF YOU GET THREE OR FOUR TICKETS FOR POSSESSION OF CANNABIS THEN YOU DON'T EVEN HAVE TO PAY THE FINE. WE PROBABLY WILL END UP WITH THOUSANDS OF DOLLARS PROBABLY WITH A $100 TICKET EVERY DAY. WHO WILL FORCE THE COLLECTION OF THIS?

FIRST OFF IT IS DISCRETION AS A PROSECUTOR. EVERY SINGLE DAY IN COURT WE HAVE THE SAME LINE AND THE JUDGMENT CONVERTED TO CONVERT THE FINES WITH THE COST CONVERTED TO A CIVIL JUDGMENT WORK SO EVEN WITH A MISDEMEANOR YOU'RE GETTING THE SAME THING AND US TO HAVE PROBATION AS PART OF THE BUT THEY WILL NOT VIOLATE THE PROBATION THEY HAVE TO PROVE IS A PROSECUTOR THAT THERE WILLINGLY NOT PAYING. THAT'S HARD TO DO ALWAYS GETTING CONVERTED TO JUDGMENTS SO IF ALL THE MONEY WE'RE NOT GETTING FROM PEOPLE ENTRUSTMENT TO BIG NUMBER. IT'S A VERY BIG NUMBER.

MY CONCERN IS THE LINE OF NOTWITHSTANDING ANY PROVISION AND 1-7. AND BASING IT ON SECTION 1-7.

 THE FEW YEARS AGO THERE WAS DOUBLE JEOPARDY ATTACHING EVEN IF WE ARE ARGUING THIS IS A CIVIL ORDINANCE IN YOU CAN PROBABLY FOLLOW THIS DOUG MORE THAN MOST. IF THERE VIEWING IT IN THE STATUS OF THE VIOLATION IS NOT A CRIME IN A LONGER FOR THE CITY AND COUNTY THE CASE CAME OUT AND SAID IF JAIL IS PART OF THE POSSIBLE PUNISHMENT, WHICH 1-7 INCLUDES THEN DOUBLE JEOPARDY APPLIES AND YOU CANNOT BE PROSECUTED ON THIS PERSON I BELIEVE THAT HAD A FELONY BUT HERE TO HAVE THAT ORDINANCE VIOLATION THAT WAS BARRED. SO THAT CASE HAS BROUGHT THIS ISSUE INTO LIGHTS. AND MY FEAR IS AGAIN I DON'T THINK WE'RE WRONG BUT IT'S THE FACT THAT I JUST WANTED TO BE CLEAR BECAUSE IF SOMEONE PUTS DOWN THE APPLICATION THAT THEY HAVE NOT VIOLATED A CRIME AND ONE OF THESE RECORD CHECKS DOES A SEARCH AND IMPROPERLY PUTS IT ON THERE, THEY WILL BE ALIVE AND I HAVE JUDGES TELLING ME THAT WE HAVE ISSUES WITH IT AS FAR AS HOW THE ANALYSIS IS BEING DONE IN THE CLERK'S OFFICE IS HAVING TO HANDLE IT A CERTAIN WAY. I JUST WANT TO MAKE SURE THAT WE ARE CLEAR WHEN WE PASSED SOMETHING THAT HAS BEEN OVERLY POSITIVE AND ALL OF WANT TO DO IS MAKE SURE WE CONSIDER THAT WILL BE THE BEST MINDS IN PUBLIC SAFETY WHICH IS NOT BOARD

 TO TAKE A LOOK AT IT. BECAUSE WE DISCUSSED IT AND HAD PROBLEMS WITH IT. THESE ARE VERY SMART PEOPLE. AND I SHOULD TELL YOU WHAT WE COULD DO BREATH THAT YOU MIGHT PREFER TO HAVE THEM TO BE WELL-RESPECTED. THEN WE COULD BRING THAT UP ANYWAYS AS THE CHAIR OF THE COUNCIL SAYING THAT THE INTENT AND WAYS TO MAKE THIS THING UNAMBIGUOUS TO EVERYONE.

THAT IS YES.

MR. DANIELS WHAT YOU SAY?

I THINK IT'S A GOOD IDEA AND WE MIGHT AS WELL PASS IT BUT WITH THE EXPECTATION AND I THINK THE NEWSPAPERS MAKE IT THERE THAT THAT IS OUR EXPECTATION THAT WE HAVE CREATED THAT EXPECTATION ON THE POPULATION. SO WE SHOULD DO EVERYTHING THAT WE COULD DO TO MAKE SURE THAT WE WANTED TO ACHIEVE IT. AS FAR AS A LOT OF FINES BE ISSUED IN THIS PROBLEM THAN ONE SINGLE CITATION HAS BEEN WRITTEN SINCE WE PASSED THIS THING AND IT WILL NOT CREATE A WHOLE LOT OF PAPERWORK FOR ANYTHING BUT, FOR THE PEOPLE WHO DO GET THE CIVIL CITATIONS INSTEAD OF THE CRIMINAL RECORD, IT MEANS A LOT FOR THE REST OF THEIR LIFE.

THANK YOU.

ALL RIGHT.

I DON'T MIND THE DISCUSSION JOSH BUT WE HAVE NEVER HAD A CHALLENGE.

IT'S NOT A CHALLENGE THAT I'M WORRIED ABOUT THE ISSUE THAT IF PEOPLE DON'T UNDERSTAND THE ORDINANCE

 AND WHAT IT DOES BECAUSE IT DOESN'T SAY CIVIL AND IT AND IT HAS THE POSSIBILITY OF JAIL, IT CAN MISTAKENLY BE CLASSIFIED AND JUDGES LOOK AT THIS AS CLASSIFIED AS THEY WOULD CONSIDER THIS CRIMINAL. AND I DON'T AGREE BASED ON WHAT I'M FINDING AND I AGREE WITH DAN. BUT THAT SCARES ME. BECAUSE WE SOLD THE BACK OF GOODS IS THAT IT CIVIL IT IS BEING INTERPRETED AS JAIL OR MISDEMEANOR.

WELL I THINK THAT WE LEFT INTERPRETATION UP TO THE ARRESTING OFFICER. IF I REMEMBER RIGHT AND THAT IS IF THERE IS -- AT ALL TO TAKE THAT AWAY

 TO TAKE THOSE OPTIONS OFF THE TABLE.

THIS DOES NOTHING TO THAT I GUESS I SHOULD CLARIFY AND I APOLOGIZE. THE CLARIFICATION WOULD BE, THE DISCUSSION IN THE PUBLIC SAFETY CORRELATING COUNCIL WOULD SIMPLY BE OR ONE OF THE DISCUSSIONS WOULD BE, BASICALLY THAT THAT ONE LINE THAT SAYS THE 1-7 TO PUT NO JAIL AS A CIVIL ORDINANCE. WITH THAT CHANGES THE PUBLIC SAFETY COORDINATING COUNCIL HAS TO TALK ABOUT BECAUSE HOW THE CLERK THEN HANDLES THE CASE. BECAUSE RIGHT NOW IT IS BEING TREATED IN CRIMINAL COURT. IF YOU MAKE THE CHANGE IT MIGHT HAVE TO MOVE TO CIVIL COURT. SO IT'S REALLY THAT IMPLEMENTATION AND DAN WOULD BE WITH US TO TALK ABOUT IT.

WE WOULD TALK ABOUT THE MEETING BECAUSE THE MAIN THING THAT WE NEED IS DAN AND ONE JUDGE IN THE CLERK'S OFFICE. WHEN HE GOES FORWARD BUT WE NEED THOSE THREE PEOPLE TO WALK THROUGH THE MECHANISM IF YOU MAKE THIS CHANGE AND IF A GOOD STILL FLY DOWN THAT ROUTE. BUT THE HAVE NO AMBIGUITY. >> WELL I'M NOT AN ATTORNEY AND I THINK I UNDERSTAND YOUR LOGIC AND WHERE YOU WANT TO GO WITH THIS. BUT I DON'T WANT THE UNINTENDED MESSAGE TO SAY WE'RE GOING TO TURN A BLIND EYE WITH LESS THAN 20 OUNCES OF CANNABIS AND I THINK THAT'S WHERE WE ARE GOING.

I DON'T WANT TO CHANGE ANYTHING ASPECT NOTHING ELSE I WANT TO CHANGE IN IT OTHER THAN THE FACT TO FOLLOW THE INTENT OF THE COUNCIL AND WHAT WE WERE DOING.

I WOULD REQUEST TO BE ABLE TO BRING BACK A DISCUSSION ITEM TO USE OF THAT YOU CAN EXPLAIN IT BECAUSE I THINK THAT BEFORE YOU GO TO THE FCC SO THAT YOU CAN DECIDE WHAT YOUR INTENT IS. AND UNDERSTAND THE ISSUES.

PROGRESS THE ONLY INTENT THAT WE HAVE IS THAT THIS IS WHERE DAD AND I DISAGREE. MY CONCERN IS TIME THAT DAYTONA BEACH HAS ALREADY TALKED ABOUT PASSING THERE'S PEOPLE START PASSING THE ORDINANCES BASED ON OUR LANGUAGE THAN THEY'RE GOING TO PASS ORDINANCES THAT ARE AMBIGUOUS AND WE'RE GOING TO HAVE A PROBLEM. THIS IS THE WAY THAT I LOOK AT IT AND I CALLED DOWN AND TALK TO HIM AS A DAN I DON'T WANT TO ARGUE WITH ANYONE. THERE'S NO REASON TO HAVE AN ARGUMENT. WHY NOT JUST MAKE IT CLEANER. THAT'S IT. IF YOU GUYS WANT TO GET IN HERE AND HAVE A DISCUSSION OF WHY SOME PEOPLE THINK IT'S A MISDEMEANOR THAT'S FINE. WILL HAVE A LEGAL ANNOUNCEMENT IT WILL BE A BIG PAIN IN EVERYBODY'S BUT WE COULD JUST GO TO THE COMMITTEE AND SAY CLEAN IT UP AND WE'RE DONE.

WITH RESPECT I'M AWARE OF THE FACT THAT ORLANDO WAS A CONTROVERSIAL

 4-3 VOTE ON IT AND IF WE START MAKING CHANGES THEN YOU MAY SEE CITIES LOOKING AT CHANGING IT INSANE WE DON'T WANT TO PART OF THIS. THEN HOW WHAT THEY WOULD THINK OF THAT.

I CANNOT TELL YOU WHAT THE CITY THAT I TALKED TO DO WANT TO MAKE SURE THAT WE ARE USING THE RIGHT LANGUAGE.

THAT'S RIGHT.

MR. DANIEL ECKERT WHAT WORDS NEED TO BE CHANGED?

I THINK YOU NEED TO UNDERSTAND THE ISSUE AND I THINK IT WOULD TAKE A LITTLE BIT OF TIME. AND IF YOU WANT TO SPEND THE TIME RIGHT NOW I'M HAPPY TO DO IT. BUT I THINK IT MIGHT BE HELPFUL TO HAVE A DISCUSSION THAT YOU ARE THE LEGISLATIVE BODY AND WE COULD CRAFT AN ORDINANCE THAT SAYS IT IS A CITATION AND I COULD FIGURE OUT HOW TO DO THAT THE PALM BEACH COUNTY SHERIFF'S SAID HE WILL NOT ENFORCE THE ORDINANCE WHICH HAS BEEN PASSED IN PALM BEACH COUNTY . SO THERE IS SOME BALANCING TO BE HAD IN CONSIDERATION OF WHAT YOU WANT TO DO. AND IF IT IS THE DESIRE OF THE COUNTY COUNCIL TO CREATE A CIVIL CITATION, I THINK WILL FOLLOW AS SUGGESTED TO MR. WAGNER THAT WE WILL FOLLOW THE MODEL OF THE BROWARD ORDINANCE IN THE CIVIL CITATION AND I HAVE THE CONCERN ABOUT HOW MUCH WILL BE UTILIZED. WITH THE CURRENT PROCEDURE IS JUST AS YOUR BEACH CODE AND OTHER COUNTY ORDINANCES THAN THE PERSON GETS THAT NOTICE TO APPEAR AND IT'S PAYABLE THAT YOU HAVE ESTABLISHED AND IF THEY PAY THAT, IN THE CASE IS DISMISSED WITHOUT ANY ADJUDICATION. THE COUNTY ORDINANCES ARE NOT A CRIME. THE CONCERN THAT HAS BEEN EXPRESSED IS THAT LIKE THE COUNTY AND MUNICIPAL ORDINANCES SINCE THE 1970 CASE FROM THE UNITED STATES SUPREME COURT WERE TREATED AS BEING THE SAME SOVEREIGN SO THAT YOU CANNOT BE PROSECUTED FOR THE SAME CONDUCT. BUT THE STATUTE COULD NOT BE MORE CLEAR THAT IT IS A CRIME. AND SO THE CONCERN IS IN THIS ME BE COUNTERPRODUCTIVE BUT THAT THE PROSECUTION UNDER YOUR ORDINANCE MAY BAR PROSECUTION BY THE STATE.

 CHANGING IT TO CIVIL CITATION , AND I BELIEVE THAT THE CURRENT ORDINANCE IS MORE LIKELY TO RESULT IN SOME CONSEQUENCE AND THEREFORE MORE LIKELY TO BE USED.

IF IT IS THE DESIRE OF THE COUNTY COUNCIL TO CREATE THE CIVIL CITATION LOOKED BRING THE ORDINANCE BACK TO YOU WITH THE CONSEQUENCE OF THAT BUT IT WILL BE FORCED BY THE INNER TRAFFIC ALONG WITH OTHER CITATIONS THEM BY A JUDGE ASSIGNED TO THAT TRAFFIC CITATION. AND IT WILL BE CLEAR THAT IT IS CIVIL AND IT WILL NOT MAUER UP THE PROSECUTION BY THE STATE THAT HAVE JUST ONE VERY SIMPLE QUESTION. IS ANYBODY ON STAFF ARE IN THE COUNCIL GONE UP TO BEN JOHNSON TO SAY IT WILL YOU WRITE THE CIVIL TO GET OR NOT? BASICALLY IF HE SAYS I'M NOT DOING THAT I WOULD RATHER PUT THEM IN JAIL AND THIS IS REALLY A MOOT CONVERSATION WE'RE HAVING.

TO MY OFFICE LIVE ISSUE DIRECTIVES AS TO HOW TO WRITE THE NOTICE TO APPEAR AND WHAT IT COVERS FOR THE DEPUTIES.

ALL I'M ASKING IS THE COUNCIL AT INTENT IS TO NOT ABANDON THE ORDINANCE BUT WHY EVEN HAVE IT THERE IS NO REASON TO HAVE AN ARGUMENT IT HAS BEEN POSITIVE AND IT HAS BEEN ACCEPTED BY EVERYONE WITH ALL OF THE MEDIA OUTLETS AND I'M JUST SAYING TO LET ME GO TALK TO THE COMMITTEE WITH A COUPLE OF WORDS .

IF IT IS THE INTENT I CAN FIX IT FOR YOU AND WE WILL HAVE IT BACK FOR YOU.

ON A SALE OF THE INTENT. THAT WAS THE INTENT OF THE COUNCIL I BELIEVE AFTER OUR DISCUSSION AT THIS IS NOT A CRIMINAL BEHAVIOR BUT IT'S AN ORDINANCE.

TO AN ORDINANCE TAKE ANY OF THE OTHERS AND SO SOMEONE COULD TRUTHFULLY ANSWER THIS TO BE CONVICTED OF A CRIME AND THEY WERE NOT ARRESTED AND IS NO ADJUDICATION . BUT IF IT IS THE PLEASURE OF THE COUNCIL TO CHANGE IT TO CIVIL CITATION SYSTEM AND PLEASE INSTRUCT ME NOW OR AT THE NEXT MEETING.

WHAT IT SOUNDS LIKE IS THAT THE COURT SYSTEM DOES NOT QUITE KNOW HOW TO HANDLE THIS. AND SO IF YOU WOULD SHOW UP AT THE MEETING AND STRAIGHTEN THINGS OUT

 THAN ANYBODY UP HERE WAS TO CREATE A CIVIL CITATION WITH THE CRIMINAL PROCESS -- PROSECUTION LATER THAN WHAT WOULD LIKE FOR YOU TO DO IS STRAIGHTEN THIS OUT WITH THE COURT SYSTEM AND WHATEVER NEEDS TO BE DONE AND THOSE ARE YOUR INSTRUCTIONS AND THAT'S LET'S NOT SPEND ANY MORE TIME ON IT.

LET'S WRITE THE ORDINANCE.

IF IT IS YOUR INSTRUCTION TO MAKE A CIVIL CITATION THEN I CAN DO THAT.

THOSE WERE NOT MY INSTRUCTIONS. MY INSTRUCTIONS WERE TO GET WITH THE COURT SYSTEM AND THEN WHAT WAS VOTED ON WAS AN OPTION THAT A POLICE OFFICER WOULD HAVE RATHER THAN CHARGE SOMEBODY CRIMINALLY IS TO GIVE THEM THE CIVIL CITATION. ONE OF THE OTHER BUT NOT BOTH.

WE HAVE THE MEETING WITH THE JUDGE ON MONDAY AND WE CAN ACCOMPLISH IT IT'S NOT HARD.

WE DID JUST GIVE DIRECTION WITH RESPECT TO CIVIL CITATION AND THAT'S THE DIFFERENCE.

WHATEVER IT IS THEN GO AHEAD AND FIGURED OUT AND COME BACK AND LET US KNOW. AND TALK TO THE COURT SYSTEM AND SEE WHY IT IS THAT THE HAVE A PROBLEM. THE ORDINANCE THAT WE DRAFTED AND ME PERSONALLY I READ IT AND I DID NOT SEE ANY PROBLEM WITH IT AND JOSH WHEN HE READ IT HE DID NOT SEE ANY PROBLEM WITH IT. BUT APPARENTLY SOME PEOPLE DO THEY HAVE A PROBLEM WITH WHAT WE RIGHT.

AND UNDER ONE SECTION.

IT MAY BE THAT THEY DON'T UNDERSTAND IT WITH AN EXPLANATION AND THAT COULD BE POSSIBLE. AND MAYBE A WORD OR TWO IS POSSIBLE. AND IF THEY ARE TALKING ABOUT WHAT THEY DON'T KNOW ANYTHING ABOUT IT'S JUST A WASTE OF TIME. SO JUST NEED TO STRAIGHTEN IT OUT THE ISSUE. THAT'S ALL I'M SAYING.

I AGREE. IT WAS THE INTENT OF THIS COUNCIL THAT IT WAS NOT A CRIMINAL OFFENSE AND IT WAS SUPPOSED TO BE OF $100 AND NO ADJUDICATION NECESSARY STOP THEM ON THE RESTING GO DOWN THE ROAD IF EVERYBODY WOULD RECALL

 AND THEY WOULD PAY $100 THEN AFTER $300 OR $400 BILL GOING OUT OF MOM OR DAD BACKS POCKET AND THEY WOULD TAKE CARE OF IT AND NOT OURS.

THERE IS NO ENFORCEMENT TO COLLECTED. THEY HIT $100 AND WHAT WILL THEY DO. YOU CANNOT MAKE THEM PAY THE HUNDRED DOLLARS.

BUT YOU CANNOT DO THE MISDEMEANOR EITHER.

IT CANNOT BE OUT OF A TURNIP.

IT IS WHERE IT IS CREATED . ALL OF THEM. THERE ALL THE SAME WAY AND EVEN FELONIES.

 ONCE THEY ARE ON PROBATION AND WILLFULLY NOT PAYING.

BUT THE MISDEMEANOR IS SOMETHING THAT CAN CARRY SOMEBODY'S ATTENTION LATER ON.

WILL THEY ARE GETTING THAT PAYMENT NO MATTER WHAT. I GUESS LET ME MAKE THIS CLEAR. 10 YOU INSTRUCT DAN TO DO THAT . THEY TAKE CARE OF THE WHOLE THING. AND IN THE END OF DISCUSSION WITH THE CLERK'S OFFICE AND FIND OUT WHAT WE NEEDED. THAN WHAT WOULD WE NEED TO DO.

THEY HAD ISSUES WITH THE DURING THE MEETING TOOK

 I THINK IT'S A POLICY QUESTION BUT IF THE COUNCIL HAS ANSWERED THE POLICY QUESTION TO MAKE A CIVIL CITATION [ORDINANCE TO YOU.

DAMN THAT WAS NOT IT. THE QUESTION IS THIS. DO THE JUDGES AND THE CLERK'S OFFICE HAVE IT RIGHT OR WRONG? IF THEY HAVE IT WRONG, PLEASE EXPLAIN TO THEM WHY THEY HAVE IT WRONG. IF THEY HAVE IT RIGHT IN FRONT OF WHAT WE NEED TO DO?

THEN PROCESSING THE WRONG THAT BECAUSE THE COUNTY ORDINANCES ARE TREATED AS HAVING SOME ALTHOUGH THE STATUTE CLEARLY SAYS THAT THEY'RE NOT A CRIME. BUT THE ARGUMENT IS BEING MADE BY SOME JUDGES THAT WE HAVE CLOSE TO SOME CRIMINAL CHARACTER AND THEY DO, IN THAT RESPECT THAT THIS IS A QUESTION FOR BASIC POLICY AND THAT ORDINANCE THAT IF YOU CHARGE SOMEONE WITH THE COUNTY ORDINANCE VIOLATION, AND IT IS ADJUDICATED UNITED SERVICES A PROSECUTION FOR THE SAME SECOND-DEGREE MISDEMEANOR. ON THE OTHER HAND, THERE IS A BIG DIFFERENCE IN THE ORDINANCE IN THAT IF THE SAME PERSON IS CHARGED WITH THE SECOND-DEGREE MISDEMEANOR AND CONVICTED OF POSSESSION, IT IS TIED TO THE DRIVERS LICENSE AND THEY LOSE THEIR DRIVERS LICENSE FOR A YEAR. SO THEY HAVE MADE IT NOT A CRIME IN THE ACHIEVE IT PAYABLE. THERE IS NOT A JAIL TIME BECAUSE WE ALWAYS FILE A STATEMENT INDICATING THE COUNTY'S INTENT TO NOT HAVE JAIL TIME. AND WE DO THAT IN PART BECAUSE THE BIGGEST PART IS TO SAVE THE COST OF A PUBLIC DEFENDER. SO IF THE JAIL TIME IS A CONSEQUENCE, THEN WE THE COUNTY OR YOU THE COUNTY ARE REQUIRED TO PAY FOR THE PUBLIC DEFENDER. BUT IF THEY DON'T PAY THE FINE AND WE HAVE TO GO TO TRIAL, THEY WERE ABLE TO MAKE A SENTENCING RECOMMENDATION BUT NOW WE CAN TRY IT. AND THEREFORE THE FINES IT SHOULD BE GREATER THAN IF THE $100 HAD NOT BEEN CONTESTED. AND IF THEY DON'T HAVE THE MONEY TO PAY IT, THEN THEY CAN BE PUT ON THE PAYMENT PLAN OR THE COMMUNITY SERVICE. IT IS NOT AS EASY TO DO THAT WHEN IT IS TREATED AS A CIVIL CITATION BUT THEY'RE NOT CONVICTED OF A CRIME. ON THE OTHER HAND THE CIVIL CITATION SYSTEM IS TREATED AS A CIVIL CASE THAT MAY CHANGE THE COUNTY ORDINANCE VIOLATIONS OF CIVIL CITATIONS AND I WILL SAY THIS THAT THE BURDEN APPROVED THE CHANGE. THEM AS IT CIVIL CITATION AND THE STATE DECIDES TO PROSECUTE FOR SOME REASON THEN THEY CAN DO SO BUT THE ONLY REMEDY THAT YOU HAVE IS THE PAYMENT OF THE FINE YOUR LARGELY TALKING ABOUT USING THIS AS AN ENFORCEMENT MECHANISM FOR PEOPLE AND YOUNG PEOPLE WHO DON'T HAVE

 ARE OFTEN DON'T HAVE THE MEANS TO PAY IT. AND SO IF THEY DON'T PAY AT THEM THEY DON'T HAVE THE ASSETS TO GO TO COLLECTED. SO, I THINK THAT IT RESULTS THAT THE FACT THAT THE LAW ENFORCEMENT COMMUNITY WILL SEE THIS AS A LESS EFFECTIVE REMEDY WILL HAVE THE REVERSE EFFECT AND NOTWITHSTANDING THAT THE JUDGES ARE CORRECT THAT THE CASE LAW SAYS WHAT IT SAYS ABOUT THE DOUBLE JEOPARDY ASPECT AND THEN WHAT THE LOCAL LAW ENFORCEMENT WITH THE COMMUNITY ASIDE.

 BUT THEN FOR THE NOTICE TO APPEAR FOR THE CIVIL CITATION.

 AND AWARDING CHANGES IN POLICY CHANGE IN YOUR PART . THAT'S WHAT WE'RE SAYING ULTIMATELY THAT IT IS YOUR DECISION. I DON'T DISAGREE THAT THE WAY THE ORDINANCE INSTRUCTION ON THE CASES BEING PROCESSED PROPERLY. THAT IT SHOULD BE EVEN LESS CRIMINAL LIKE WITH A CIVIL CITATION. THAT IS THE PREROGATIVE OF THE COUNCIL TO DECIDE.

THAT'S WHAT I'M ASKING FOR.

I THINK YOU MISSED THE POINT ENTIRELY. AND YOU JUST SAID THAT I DON'T KNOW THAT I HAD SPOKEN ENGLISH THE BEST THAT I KNOW HOW. IF I CANNOT GET THROUGH WHAT I HAVE SAID IN A SIMPLE MATTER OF GETTING WITH THE PEOPLE IN LAW ENFORCEMENT. AND THEIR JUDGES SAY UNDER WHAT WE DID. IN ADDITION TO THE CIVIL CITATION BUT THIS CONVICTION. THAT'S WHAT THEY'RE SAYING AND YOU NEED TO TALK TO THEM AND FIND OUT WHY. AND DUTY TO CHANGE SOMETHING OR ARE THEY WRONG? WILL SET UP THE MEETING WITH ALL OF THEM. AND WE CAN SET UP THE MEETING GET THE PEOPLE.

YOU ARE THE LAWYER. WHAT ELSE WOULD YOU LIKE?

NEXT ONE IS EASY.

THIS IS MY LAST ONE AND IT IS MY LAST ONE. THIS MAY SEEM SMALL TEAR BUT IT'S NOT. IT'S ACTUALLY A BIG ISSUE FOR ME AND THOUSANDS OF PEOPLE. WE TALKED ABOUT THE ISSUE MULTIPLE TIMES WITH A BIG MEETINGS ON IT WITH THE PEERS AND SURFING TOO CLOSELY TO THE PEERING PAUL'S WITH A BIG MEETING AT HEADQUARTERS AND THERE IS AN ALTERNATIVE AND IT IS SOMETHING THAT THE STATE BROUGHT UP TO US A COUPLE OF YEARS AGO THAT I WOULD LIKE THE COUNCIL TO GET OUR LOBBYISTS INVOLVED KNOW PERSONALLY GET INVOLVED AND SPEND SOME TIME OVER THE NEXT 4 WANTS TO SEE IF THEY WILL ALLOW US TO APPEAR OR IF NOT BOTH WILL TAKE AWAY THE ISSUE FOR THE PEERS BECAUSE THE FISHERMAN WILL BE HAPPY. IT TAKES THE ISSUE AWAY FROM THE SERVERS BECAUSE THEY WILL BE HAPPY AND YOU CAN PUT A CIRCLE AROUND THE OUTSIDE OF THE PIER WITH ROCKS IN THE STATE MENTIONED IT AND WE WERE EXCITED AND WE WOULD LIKE TO REALLY LOOK AT THAT FOR THE NEXT 4 MONTHS BECAUSE IF THAT DOES NOT WORK BASED ON THE MEETINGS WE HAD WITH GEORGE, WE WOULD PROBABLY MAKE THOSE ZONES SMALLER. EVEN THE PIER WAS ON BOARD TO MAKE IT SMALLER AND I WOULD RATHER GO THIS ROUTE AND WORK WITH OUR LOBBYISTS AND SEE IF IT CAN BE DONE. IF THEY CANNOT THEN I CANNOT BUT I THINK IT WOULD BE GREAT.

YOU'RE TALKING ABOUT THE FEDERAL OFFICE?

WOULD BE THE CORPS OF ENGINEERS. AND WE WERE TALKING ABOUT EXTENDING THE SOUTH CHAT YEARS AGO.

I UNDERSTAND THAT BUT EVEN JUST TO GET THAT DAYS ON THE SOUTH CHAT IS GOING TO BE 20 MILLION HOURS. AND MEAN, WHAT IS THE COST OF PUTTING THAT MAN'S?

IT WILL BE SHALLOW.

BUT THEY ARE ROCKS AND HAVE GOT TO BE BROUGHT IN. THIS IS FLORIDA AND WE DON'T HAVE ROCKS.

IF YOU JUST WANT TO GO AND MOVE THE POLLS TO THE PIER BECAUSE WE HAVE TO DO SOMETHING BECAUSE THAT MEETING WE SAID WE COME BACK TO THE COUNCIL AND DO SOMETHING. AND I'M KIND OF AT A POINT WHERE I ONLY HAVE SEVEN MONTHS LEFT AND I TOLD DESPICABLE PEOPLE PROBABLY 150 PEOPLE THAT I WILL GET BACK TO THEM HAVE TO LOOK AT THIS OR GO TO SO THEIR ROUTE >> WILL THEY DO HAVE A BIG PROBLEM.

YES.

I WOULD LIKE TO SEE SOME ALTERNATIVES. I'M OPEN FOR DISCUSSION AND I WOULD LIKE TO SEE THE DISCUSSION. UNDERSTAND THE FISHERMAN'S PLANS SURFERS POINTS. UNDERSTAND JUST THE AVERAGE PERSON BEST PERSON THE GOES UP A SWIMMING AND UNDERSTAND THE POINT. PROUD LIKE TO SEE ALTERNATIVES IF YOU'RE GOING TO PUT CARE WHEN WE USE OUR CONCRETE NOW THAT WE USE FOR OUR RESEARCH WE HAVE TO USE ROCKS CAN WE MOVE THE POLLS ARE PUT UP A FENCE.

LET'S GET WAS STAFF AND LOOK AT THE DIFFERENT ALTERNATIVES AND WE DISCUSSED THOSE. SO THAT'S PRETTY MUCH IT

THANK YOU EVERYONE.

YOU'RE WELCOME.

ALL RIGHT MS. JOYCE CUSACK CLOSING COMMENTS. IS TALKED ABOUT EVERYTHING UNDER THE SUN I DON'T KNOW WHAT ELSE WE COULD TALK ABOUT ?

YOU'RE ABSOLUTELY RIGHT MR. CHAIR. AND WITH THAT I HAVE NO FOR THE COMMENTS.

I HAVE TO SAY ONE THING WHICH IS THAT I LOVE YOUR HAIR. IT'S ADORABLE.

 MR. JAMES DINNEEN HAVE ALREADY SPOKEN ALL DAY LONG.

A COUPLE OF COMMENTS FOR THE COUNCIL. SPRING TRAIL SEGMENT WINTER BLUES PRETTY STATE PARK AND JUST RECENTLY OPEN. I DO THINK THAT AS IMPORTANT AS THAT IS IF ANYONE WANTS TO PEOPLE THE RIBBON-CUTTING ON THAT SOMETIMES YOU'RE IN THE NEAR FUTURE AND IT IS A BIG ENOUGH AMENITY. IF I SEE THAT PEOPLE ARE INTERESTED IN YOU DON'T HAVE TO COME BUT IF YOU WANT US TO DO THE RIBBON-CUTTING IF THEY'RE INTERESTED.

ARE YOU BUYING THE PANCAKES?

WE ARE BUYING THE RIBBON.

YOU HAVE TO BUY YOUR OWN PANCAKES.

ALL RIGHT.

YES. AND THE NEXT ONE IS THE VETERANS MEMORIAL BRIDGE. >> AND THE QUESTION I HAVE IS TO GIVE A 2 SECOND UPDATE ABOUT WHERE WE ARE AT BUT WE ALSO HAVE THIS QUESTION. I'M MAKING AN ASSUMPTION HERE IS LINES WOULD ASK THIS QUESTION TO HAVE A RIBBON-CUTTING ON THE BRIDGE. AND GROUNDBREAKING OVER ARE GOING TO HAVE THE RIBBON-CUTTING TOO.

GOING BACKWARDS TO THE RIBBON-CUTTING FIRST AND ONCE IT IS ALL BUILT.

AND THEN WE COULD CUT THAT RIBBON AND BEFORE THE RIBBON HIT THE GROUND ON THE SAME DAY.

YES JERRY FIRST THING WE NEED TO DO IS THE GROUNDBREAKING SO WE NEED TO DO THAT SOON AND JERRY WHAT TO YOU WHEN WE WOULD DO THIS AND WE WILL CLOSE THE BRIDGE ON JUNE 6 IN THE HAVE THAT WORKED OUT.

 BUT WE NEED YOU TO WORK WITH ME TO DO THE GROUNDBREAKING SOON WE HAVE A TON OF PEOPLE THAT WANT TO COME TO THIS.

COUNTY ENGINEER AND AS WE HAVE JUST SAID WE HAVE WORKED WITH THE CONTRACTOR JOHNSON BROTHERS WHICH HAS HEAVY MARINE CONTRACTORS AND SO FAR WE HAVE HAD GREAT RELATIONSHIPS WITH THEM IN THE EARLY STAGES AND THEY ARE MOBILIZING NOW AND THE EQUIPMENT FROM THE KEYS AND SOME TENNESSEE AND KENTUCKY TO BEGIN THE PROJECT WE HAVE WORKED OUT A SCHEDULE WHERE THEY WANT TO RECEIVE THEIR NOTICE TO PROCEED. WHICH WILL ALSO BE THE EFFECTIVE DATE OF RAISING THE LEAKS OF THE BRIDGE AND PUTTING THE DTR INTO EFFECT AND CLOSURE OF THE BRIDGE. AND THE HAVE GOT 32 MONTHS TO COMPLETE THE PROJECT. THE FIRST THING THAT THEY WANT TO DO IS TO BRING IN TRESTLES. ONE ON THE EAST SIDE AND ONE ON THE WEST AND THEY WILL BUILD IT TO EXTEND OUT OVER THE SHALLOW WATER OR THEY CANNOT FLOAT THE BARGE AND THEY WILL START DEMOLISHING THE BRIDGE. THAT WILL BE THE FIRST EFFORT. AND THE LEAKS HAVE TO COME DOWN AND WHATNOT. JUNE 6 IS THE DATE. FROM LOGISTICS STANDPOINT, IT WILL BE BEST IF THE GROUNDBREAKING WERE TO BE PLANNED SHORTLY THEREAFTER. SO THAT THE BRIDGE IS CLOSED AND THE TRAFFIC IS OFF OF IT AND THERE IS A STAGING AREA BEFORE THEY BRING IN ALL OF THEIR EQUIPMENT. BECAUSE IT WILL BE A VERY TIGHT AREA. WE HAVE MET RECENTLY WITH THE CHAMBER OF COMMERCE BECAUSE IT IS RIGHT THERE IN THEIR BACKDOOR. AND THERE WILL BE A LOT OF PILEDRIVING AND A LOT OF VIBRATION WORK . SO WE HAVE DISCUSSED WITH THEM THE ASPECTS OF THE PROJECT. AND NEXT TUESDAY THEY'RE GOING TO HAVE SORT OF AN AGENCY MEETING AT THE CHAMBER THAT WOULD INVOLVE THE CITY WITH EVACUATION AND POLICE AND FIRE HAVE INVITED ALL OF THOSE TO GET A BRIEFING SO THAT EVERYBODY IS ON THE SAME PAGE KNOWING WHEN WILL BE CLOSED AND THINGS LIKE THAT AND THE COURT SYSTEM INVOLVING THEM IN THE BUILDINGS AROUND US BECAUSE CONTRACTORS WILL PUT MONITORING DEVICES ON ALL THE BUILDINGS BECAUSE THEY WILL BE DRIVING PILES AND IF ANYONE HAS BEEN AROUND THAT IT'S NOT JUST NOISY BUT IT CAN ALSO SEND VIBRATIONS TO THE ROCK UNDERNEATH.

WE HAVE A VERY SERIOUS QUESTION HERE AND IF THEY'RE DRIVING IN THE PILES AND HEAVEN HELP US THAT IT DOES NOT HAPPEN. AND THE CRACKS.

 CRACKING?

NO FRACKING. BUT IT CRACK AND IF IT STARTS TO CRACK THE FOUNDATION OF THE BUILDING THEN DO WE STOP PRODUCTION AND STOP THE CONSTRUCTION OF THE BRIDGE? WHAT WE DO AT THAT POINT? MY QUESTION IS WHAT HAPPENS IF WE START TO INCUR DAMAGE IN THE COURTHOUSE?

THE SHORT ANSWER IS THAT THEY WILL PUT MONITORING DEVICES ON ALL OF THE BUILDINGS ALREADY IN PLACE BECAUSE THAT FOUNDATION IS JUST STONES AND THINGS IN THE HAVE THE TOWERS AND THE COURTHOUSE AS WELL AS THE CHAMBER BUILDING. SO THE CONTRACTOR WILL BE MEETING WITH EACH ONE OF THE OWNERS AND OCCUPANTS AND MANAGEMENT OF THE BUILDINGS AND THE MONITORING DEVICES AND THERE IS CRITERIA AT WHICH VIBRATIONS REACH A CERTAIN LEVEL AND THEY WILL STOP. AND WHAT IS THE ALTERNATIVE OF CONSTRUCTION OF WHATEVER HAS CAUSED THAT. SO THOSE MEASURES WILL BE DESCRIBED TO THEM AND IT IS THE CONTRACTOR'S RESPONSIBILITY . BUT ONCE THEY READ IT AT A CERTAIN LEVEL THEN CANNOT EXCEED THOSE BECAUSE OF A LIABILITY. >> THIS IS JUST TO GIVE AN UPDATE . I WILL TRY TO DO IT WITHIN SEVEN DAYS TO HAVE THE GROUNDBREAKING. ANYTHING ELSE? >>

WE HAD A CITIZEN THAT WAS TRYING TO HELP AND IT GAVE THEM A FEEL FOR WHEN THE PUBLIC PARTICIPATION MAY BE. ONE OF OUR EMPLOYEES TOLD THE PERSON WHEN TO COME IN THAT YOU MIGHT WANT TO MAKE AN EXCEPTION FOR PUBLIC COMMENT. IS THERE OBJECTION FROM THE COUNCIL? IT WILL ALLOW THE OF INDIVIDUAL THAT WAS TOLD TO COME HERE BY 2:30 PM TO HAVE HIS THREE MINUTES.

IT WILL NOT OBJECT TO IT, [INAUDIBLE-LOW VOLUME] >> IS THERE ANYTHING ELSE?

IT IS DIFFICULT TO JUDGE HOW LONG IT WILL TAKE TO GET TO IT.

IT WOULD

 ONLY BE APPROPRIATE THAT WE WOULD PERMIT THE PERSON TO SPEAK. WHO KNOWS HOW LONG YOU GUYS ARE GOING TO GO.

[LAUGHTER]US GUYS.

WELL I HAVE TO TAKE THIS BY VOTE, LET THEM SPEAK?

MR. DANIELS?

MR. PATTERSON?

YES.

BY UNANIMOUS VOTE WE WILL LET MISS TINA ROTH SPEAK BUT COME UP TO THE FRONT ROW AND HAVE A SEAT. >>

 THERE IS SOMETHING I AM INTERESTED IN AND I WILL WORK WITH DAN TO GET THIS, AND MY OTHER FURTHER COMMENT IS I WILL GET FURTHER WITH YOU AND THEY WENT TO PRC AND DELETE IT. THEY WANTED TO HAVE A MEETING IN THE NEIGHBORHOOD AND THEY AGREED AND I HAVE CONCERNS AND THEY HAVE TALKED TO ME AND THEY WANT TO TRY AND HAVE THE MEETING IN THE NEIGHBORHOOD ON MAY 9 . MAY 9 IS A MONDAY AND ALL THEY ARE DOING IS INTRODUCING IT TO THE NEIGHBORHOOD ON MAY 9 AND I WILL GET BACK TO THE COUNCIL TO FIND OUT EXACTLY WHAT TIME IN CASE ANYONE WANTS TO GO THERE.

HAD ANOTHER ISSUE ON THE PARKING LOT AT HESS AND I WOULD RATHER NOT GET INTO IT AT THIS POINT BUT I DO HAVE CONCERNS ABOUT PUBLIC PROJECTS THAT GO THERE AND THEY ARE PUBLIC PROJECTS THAT YOU ARE INVESTED IN.

WE DID NOT SEND THE BRIDGE OVER.

THEY NEEDED A ZONING CHANGE IN YOU MAKE THAT DECISION ANYWAY.

WE CAN OVERRIDE THEM.[LAUGHTER]

YES. THE POINT IS I WOULD RATHER HAVE THE DISCUSSION INDIVIDUALLY THEN HAVE A GENERAL DISCUSSION ABOUT THE PROCESS BECAUSE IT IS FLAWED.

YOU HAVE TO HAVE A MEETING IN THE NEIGHBORHOOD .

THEY DON'T HAVE AUTHORITY . THEY DID NOT TELL THE APPLICANT TO HAVE THE MEETING THEY TOLD THEM IN PART BECAUSE THEY WERE SPEAKING OF A NUMBER OF DIFFERENT THINGS THAT COULD POSSIBLY HAPPEN AND IT PUT UP A BUNCH OF QUESTIONS. IF PART OF THE TERM PERMANENT HOUSING AND THEY ASKED IF IT WAS SECTION 8? DOES THE NEIGHBORHOOD NOW , THEY TALKED ABOUT A 24 HOUR CLINIC. THEY TALKED ABOUT FEEDING PEOPLE IN THE MIDDLE OF THE DAY.

THE APPLICANT FROM HOME .

IT WAS A SCHOOL BOARD.

BOTTOM LINE, IT IS LATE IN THE DAY AND BECAUSE IT WAS LATE OUT THERE AND I DON'T WANT TO GET INTO THE DETAILS BUT BECAUSE IT WAS LATE AND HE SAID THAT THEY WOULD WE ARE GOING TO GO AHEAD AND MAY 9 IS THE MEETING . I WILL COORDINATE WITH YOU AND IN CASE ANYONE WANTED TO GO TO THE MEETING I WILL LET YOU KNOW THE TIME. IT WOULD BE MAY 9 .

 I WANT TO COMMENT ON SOMETHING THAT DAN WOULD SAY.

YOU HAVE THREE MINUTES . >> WE QUESTION THE DIRECTION TO BRING BEFORE YOU SOME AMENDMENTS TO THE MARRIAGE SYSTEM AND WOULD DO SO IN SEGMENTS. THE FIRST GROUP AND ORDINANCE THAT WE PASSED MADE A FINDING THAT IT DID NOT NEED TO GO BEFORE AND IT HAS TO DO WITH THE ISSUES OF DISCIPLINE

 AND PROMOTION AND OTHER ACTIONS AND IT'S THE KIND OF THING WHERE IN THE PAST THEY HAVE THE ADVICE OF A MARRIAGE SYSTEM.

 THE PERSONNEL BOARD HAVE DEVELOPED AMENDMENTS THAT WE WOULD LIKE TO BRING BEFORE YOU IN THE SECOND MEETING IN MAY. DEPENDING UPON THE TIMING THIS WOULD BE THE FIRST OF A GROUP OF AMENDMENTS AND SEGMENTS THAT ARE BIG ENOUGH SO THAT YOU DO NOT HAVE TO APPROACH ALL AT ONE TIME. THEY ARE INDIVIDUALLY PRESENTED.

THESE ARE HUGS -- HOUSEKEEPING CHANGES THAT ARE REALLY OLD FROM THE 80s AND IN SOME CASES AGAINST THE LAW. WE NEEDED CLEANED UP SO WE DO NOT GET ATTACKED. THE OTHER THING IS I HAVE SOME MINOR MODIFICATIONS THAT WILL REMIND ME WE NEED CLARITY

 AND THINGS THAT I HAVE TO HAVE.

 ALL OF THIS WE WILL BRING IN SECTIONS BECAUSE IT IS EASIER. WE PICKED UP A PERSONAL BOARD AND THEY WERE 100% UNANIMOUS WITH MAKING THE CHANGES.

A LOT OF TIMES SOME OF THESE THINGS NEED CLEANED UP BECAUSE OF LOOPHOLES . WE WANT TO MAKE SURE THAT THEY ARE CONSISTENT AND WE WILL BE A FAIR ORGANIZATION SO WE NEED TO DO THIS. WITH THAT IT IS EASIER TO DO IN SEGMENTS AND IF I HAVE ANY ISSUES I WILL TELL YOU, IN THIS CASE THEY COULD NOT HAVE BEEN MORE ENTHUSIASTIC AND THAT BOARD REALLY DOES PAY ATTENTION.

WHEN YOU APPOINTED THEM THEY PAY ATTENTION AND THEY ARE SERIOUS. IT COULD AFFECT SOMEONE'S JOB SO THEY TAKE IT SERIOUS.

WILL BRING NOT FORWARD IN PIECES -- THAT FORWARD IN PIECES.

WITHOUT FURTHER ADO, LIVE FROM OCALA, MISS TINA ROTH.

SORRY THAT YOU GOT HERE SOLELY MORE MISINFORMED.

THE CONFUSION HAPPENED THAT HE TOLD ME ALL OF THE BOARD MEMBERS WOULD BE HERE AT 3:30 PM AND I SHOULD BE HERE BY 2:30 PM.

YOU ARE HERE AND WE ARE ABOUT READY TO ADJOURN TO BE HONEST WITH YOU. LET ME EXPLAIN HOW THE PROCESS WORKS, I GIVE YOU THE GO AHEAD AND YOU GIVE US YOUR NAME AND ADDRESS AND YOU HAVE 3 MINUTES TO SPEAK ABOUT WHAT IS ON YOUR MIND AND

 IT SAYS SOMETHING ABOUT IMPACT IN PERSONAL ATTACKS ON COUNCIL MEMBERS AND STAFF AND CITIZENS WE DO NOT TOLERATE AND WE TRY AND KEEP THAT UNDER WRAP. GIVE ME YOUR NAME AND ADDRESS AND I WILL GIVE YOU 3 MINUTES.

U-TURN HER MICROPHONE UP -- CAN YOU TURN HER MICROPHONE UP?

MY NAME IS TINA ROTH AND I LIVE IN OCALA, FLORIDA, WE ARE BUILDING A HOMEMADE IN VOLUSIA COUNTY -- A HOME IN VOLUSIA COUNTY AND I AM HERE TO ASK THE COUNCIL TO ASK US A SPECIAL CONSIDERATION ON THE MORATORIUM THAT WAS PUT ON IMPACTS AND IN DECEMBER 2015 I WROTE MR. DAVIS A LETTER AND EXPLAINED WHY I WANTED THIS TO BE EXTENDED.

 WE PURCHASED THE PROPERTY IN 2001 FOR $27,500. WE HAVE PAID ALMOST A FULL $20,000 BY THE END OF THIS TAX SEASON TO MAKE IT A BUILDABLE LOT. WE ARE NOW ABLE TO BUILD ON IT AND I PULLED A BUILDING PERMIT IN OCTOBER AND AT THAT TIME IT WAS STILL POSTED ONLINE ON YOUR WEBSITE THAT THERE WAS A MORATORIUM. I AM JUST ASKING YOU TO EXTEND THAT TO US AND IT'S A HUGE AMOUNT OF MONEY OUT OF MY BUILDING FUN AND THIS IS MY 401(K) AND WE ARE PRIVATELY EMPLOYED AND MY HUSBAND IS A CONCRETE SUBCONTRACT

 OR AND WHEN THE MARKET CRASHED SO DID MY LIFE AND WE WENT FOR 3 YEARS AND DID NOT LOSE OUR PROPERTY. WE PAID FOR THE STREET WE PAID FOR THE SEWER LINE WE PAID FOR WATER. NOW I'M BEING ASKED TO PAY AN ADDITIONAL $7000 AND I DON'T UNDERSTAND THE IMPACT I'M HAVING AND ON TOP OF THAT THEY DO HAVE TO INSTALL SEPTIC

 SYSTEM BECAUSE OF THE DEAD AND WATER LINE THAT GOES NOWHERE AND I AM ASKING FOR THAT COURTESY AND PLEASE WAIVE OR HOWEVER YOU WANT TO SAY IT, THE IMPACT THE SO THAT WE CAN CONTINUE BUILDING AND I DID THAT WEIGH LESS THAN 3 MINUTES, ANY QUESTIONS? I HAVE SEVERAL LETTERS DATING BACK TO 2001 AND IT SAID THAT THE LOT WAS NOT BUILDABLE AND

 THERE WAS NOT A ROAD THERE ANYTHING THERE AND WE TRIED TO SELL THE PROPERTY AND WERE NOT ABLE TO BECAUSE THE MARKET CRASHED. THE FACT THAT I TRIED TO GET MORE MONEY OUT OF THE PROPERTY KEPT US FROM BEING ABLE TO SELL IT. WE WANTED TO HAVE A SECOND HOME AT THE BEACH SO WE COULD COME OVER HERE AND RETIRE WHEN WE ARE READY. IF THAT IS A POSSIBILITY I WOULD CERTAINLY APPRECIATE THAT AND I HAVE PAPERWORK TO BACK UP WHAT I AM SAYING AND IF THERE'S QUESTIONS OR ANYTHING ELSE I CAN PROVIDE YOU WITH I WOULD HAPPY TO. IS THAT SOMETHING I WILL FIND OUT TODAY? NOT TODAY BUT WE DO HAVE YOUR INFORMATION HERE SO IF THERE'S SOMETHING COMING OUT WE WILL CONTACT YOU .

SHE NEEDS TO LEAVE IT.

ALL SUPPORTING DOCUMENTS IF YOU GO AHEAD AND GIVE IT TO MISS ZIMMERMAN SHE WILL COPY THAT GIVE YOU THE ORIGINALS. WE DO NOT NEED THE ORIGINALS AND THEN WE WILL HAVE CORROBORATING EVIDENCE.

THANK YOU VERY MUCH.

I DO REMEMBER TALKING WITH YOU ON THE TELEPHONE ABOUT THAT SITUATION.

RATES. IS THERE ANY OTHER MATTERS OR BUSINESS? HELLO ARLENE . OKAY OUR NEXT COUNCIL MEETING WILL BE ON MAY 5. ALL RIGHT, WITH THAT IS THERE A MOTION FOR ADJOURNMENT?

SO MOVED, DO I HEAR A SECOND?

 THANK YOU MA'AM.

NO OBJECTION, WE ARE ADJOURNED . STORM -- WE ARE ADJOURNED. >> [EVENT CONCLUDED]

